

U G U S T 2 0 1 4 R E P O R T 1 0 5 0

Labor Force Characteristics by Race and Ethnicity, 2013

States was 7.4 percent; however, the rate varied across race and ethnicity groups. The rates were highest for Blacks (13.1 percent) and for American Indians and Alaska Natives (12.8 percent) and lowest for Asians (5.2 percent) and for Whites (6.5 percent). The jobless rate was 9.1 percent for Hispanics, 10.2 percent for Native Hawaiians and Other Pacific Islanders, and 11.0 percent for people of Two or More Races.

Labor market differences among the race and ethnicity groups are associated with many factors, not all of which are measurable. These factors include variations across the groups in educational attainment; the occupations and industries in which the groups work; the geographic areas of the country in which the groups are concentrated, including whether they tend to reside in urban or rural settings; and the degree of discrimination encountered in the workplace.

This report describes the labor force characteristics and earnings patterns among the largest race and ethnicity groups living in the United States—Whites, Blacks, Asians, and Hispanics—and provides detailed data through a set of supporting tables. The report also includes a limited amount of data for American Indians and Alaska Natives and for Native Hawaiians and Other Pacific Islanders. people who are of Two or More Races, detailed Hispanic ethnicity and, for the first time, detailed Asian groups. Due to their relatively small sample size, estimates for these additional groups are not included in all tables. The data are obtained from the Current Population Survey (CPS), a monthly survey of 60,000 households that is a rich source of information on the labor force. For definitions of terms and concepts used in this report, see the technical notes. Additional information about the CPS can be found at www.bls.gov/cps/documentation.htm.

CONTENTS

Overview	1
Composition of the labor force	2
Labor force participation	2
Employment	3
Educational attainment	4
Occupation and industry	4
Families and mothers	6
Unemployment and not in the labor force	6
Earnings	7
Statistical Tables	8
Technical Notes	. 57

100 90 80 70.0 70 66.0 64.6 63.5 63.2 63.3 61.2 59 2 60 50 40 30 20 10 O

Asian

American Indian

and Alaska Native

Chart 1. Labor force participation rates by race and Hispanic or Latino ethnicity, 2013 annual averages

Note: People whose ethnicity is identified as Hispanic or Latino may be of any race. Source: U.S. Bureau of Labor Statistics, Current Population Survey (CPS).

Black or African

American

Total

The following sections highlight some of the major findings on the labor force characteristics of race and ethnicity groups in 2013.

Composition of the labor force

By race, Whites made up the majority of the labor force (79 percent). Blacks and Asians made up an additional 12 percent and 6 percent, respectively. American Indians and Alaska Natives made up 1 percent of the labor force, while Native Hawaiians and Other Pacific Islanders made up less than 1 percent. People of Two or More Races made up 2 percent of the labor force. (See table 1.)

Among Asians participating in the labor force, the largest group was Chinese, making up 22 percent of all Asians. Asian Indians made up another 19 percent, followed by Filipinos (17 percent), Vietnamese (11 percent), Koreans (9 percent), and Japanese (5 percent). The remainder—16 percent—were classified as Other Asian, which includes individuals who reported an Asian group not listed—such

as Pakistani, Hmong, and Cambodian—and those who reported two or more Asian groups. (See table 2.)

Native Hawaiian

and Other
Pacific Islander

Two or More Races

Hispanic or Latino

Sixteen percent of the labor force were people of Hispanic or Latino ethnicity. People of Hispanic or Latino ethnicity may be of any race. The majority of Hispanics (89 percent) in the labor force were White, 4 percent were Black, and 1 percent were Asian. (See tables 1 and 2.) The majority of Hispanics in the labor force were Mexican (62 percent). The remainder consisted of Central and South Americans (21 percent), Puerto Ricans (8 percent), Cubans (4 percent) and Other Hispanics or Latinos (4 percent).

Labor force participation

Native Hawaiians and Other Pacific Islanders had the highest labor force participation rates (70.0 percent) among the race and ethnicity groups, while American Indians and Alaska Natives (59.2 percent) and Blacks (61.2 percent) had the lowest participation rates. The participation rates were 66.0 percent for Hispanics, 64.6 percent for Asians,

Less than a high school diploma High school graduates, no college ■ Some college, no degree ■ Associate degree ■ Bachelor's degree and higher White 27 11 Black or African American 32 Asian 17 59 Hispanic or Latino 29 31 0 20 40 60 100 Percent

Chart 2. Educational attainment of the labor force age 25 and older by race and Hispanic or Latino ethnicity, 2013 annual averages

Note: People whose ethnicity is identified as Hispanic or Latino may be of any race. Data may not sum to 100 percent due to rounding. Source: U.S. Bureau of Labor Statistics, Current Population Survey (CPS).

and 63.5 percent for Whites. The participation rate for people of Two or More Races was 63.3 percent. (See tables 1, 2, 3, and 4 and chart 1.)

Among adult men (age 20 and older) in the largest race and ethnicity groups, Hispanics (81.1 percent) were more likely to participate in the labor force than were the other groups, while Blacks (67.2 percent) were the least likely. The labor force participation rates for Asian men and White men were 76.6 percent and 72.9 percent, respectively. Among adult women, Blacks (61.8 percent) were more likely than Asians (59.3 percent), Hispanics (58.5 percent), and Whites (58.2 percent) to participate in the labor force. (See table 3.)

Employment

The employment-population ratio (that is, the proportion of the population that is employed) ranged from 51.6 percent for American Indians and Alaska Natives to 62.9 percent for Native Hawaiians and Other Pacific Islanders. The employment-population ratio was 53.2 percent for Blacks, 56.4 percent for individuals of Two or More Races, 59.4

percent for Whites, 60.0 percent for Hispanics, and 61.2 percent for Asians. (See tables 1, 2, 3, and 5.)

Among adult men (age 20 and older) in the largest race and ethnicity groups, Hispanics (74.7 percent) continued to have the highest employment-population ratio, followed by Asians (72.6 percent) and Whites (68.4 percent). The employment-population ratio for Black men, at 58.6 percent, was lower than the ratios for men in the other largest race and ethnicity groups, continuing a long-standing pattern. Among adult women, the employment-population ratios were 56.6 percent for Asians, 54.8 percent for both Blacks and Whites and 53.5 percent for Hispanics. (See table 3.)

Among teenagers age 16 to 19, the employment-population ratio continued to be higher for Whites than for Hispanics, Asians, or Blacks. The ratio for White teens (29.4 percent) was about 12 percentage points higher than the ratio for Asian teens (17.2 percent) and Black teens (17.1 percent) and about 7 percentage points higher than the ratio for Hispanic teens (22.5 percent).

Chart 3. Employed people by occupation, race, and Hispanic or Latino ethnicity, 2013 annual averages

Note: People whose ethnicity is identified as Hispanic or Latino may be of any race. Data may not sum to 100 percent due to rounding. Source: U.S. Bureau of Labor Statistics, Current Population Survey (CPS).

Educational attainment

Among people age 25 and older, over 90 percent of Whites, Blacks, and Asians in the labor force had at least a high school diploma. In contrast, 71 percent of Hispanics in the labor force had completed high school. Asians were the most likely group to have graduated from college; 59 percent of Asians in the labor force had a bachelor's degree or higher, compared with 37 percent of Whites, 27 percent of Blacks, and 18 percent of Hispanics. (See table 6 and chart 2.)

For all major race and ethnicity groups, higher levels of education are generally associated with a greater likelihood of employment and a lower likelihood of unemployment. Individuals with higher levels of education generally are more likely to be employed in higher paying jobs—such as those in management, professional, and related occupations—than are individuals with less education. Nonetheless, at nearly every level of education, Blacks and Hispanics were more likely to be unemployed than were Whites and Asians. (See table 6.)

Occupation and industry

Occupational categories. Fifty percent of employed Asians worked in management, professional, and related occupations—the highest paying major occupational category—compared with 39 percent of employed Whites, 29 percent of employed Blacks, and 20 percent of employed Hispanics. (See table 7 and chart 3.)

Among employed men, 51 percent of Asians worked in management, professional, and related occupations, compared with 35 percent of Whites, 23 percent of Blacks, and 16 percent of Hispanics. Twenty-two percent of employed Black and Hispanic men worked in service occupations, whereas 14 percent of employed White men and 13 percent of employed Asian men worked in these occupations. Employed Black and Hispanic men were also more likely than White and Asian men to work in production, transportation, and material moving occupations. One quarter of employed Hispanic men worked in natural resources, construction, and maintenance

Chart 4. Unemployment rates by race and Hispanic or Latino ethnicity, 2013 annual averages

Note: People whose ethnicity is identified as Hispanic or Latino may be of any race. Source: U.S. Bureau of Labor Statistics, Current Population Survey (CPS).

occupations, a higher share than that for White (18 percent), Black (11 percent), or Asian men (6 percent).

Employed Asian and White women were more likely than other employed women to work in management, professional, and related occupations—48 percent of Asian women and 43 percent of White women, compared with 34 percent of Black women and 26 percent of Hispanic women. Among employed women, 63 percent of Hispanics worked in two job groups—service occupations and sales and office occupations—compared with 58 percent of Blacks, 51 percent of Whites, and 45 percent of Asians.

Hispanics accounted for 16 percent of total employment but were overrepresented by a substantial amount in several occupation categories, including miscellaneous agricultural workers (50 percent), grounds maintenance workers (45 percent), and maids and housekeeping cleaners (44 percent). Blacks made up 11 percent of all employed workers, but accounted for one-quarter or more of those in several specific occupations, including nursing, psychiatric, and home health aides (36 percent);

bus drivers (27 percent); and security guards and gaming surveillance officers (27 percent). Asians accounted for 6 percent of all employed workers but made up a much larger share of workers in several occupation categories, including miscellaneous personal appearance workers (57 percent), software developers (29 percent), and physicians and surgeons (22 percent). Whites made up 80 percent of all employed people, but accounted for 96 percent of farmers, ranchers, and other agricultural managers; 93 percent of construction managers; and 91 percent of chief executives. (See table 8.)

Industry. Among employed men, Hispanics were more likely to work in the construction industry (17 percent) than were Whites (12 percent), Blacks (6 percent), or Asians (4 percent). Employed Black men were more likely than other employed men to work in transportation and utilities (12 percent) and public administration (7 percent). Seventeen percent of employed Asian men worked in professional and business services, higher than the shares of White (13 percent), Black (12 percent), and Hispanic men (12 percent). A large share of employed

Chart 5. Unemployment rates by race and Hispanic or Latino ethnicity, 1973-2013 annual averages

Note: People whose ethnicity is identified as Hispanic or Latino may be of any race. Data for Asians only available since 2000 Source: U.S. Bureau of Labor Statistics, Current Population Survey (CPS).

women in all race and ethnicity groups worked in education and health services—Blacks (41 percent), Whites (36 percent), Asians (32 percent), and Hispanics (30 percent). (See table 9.)

Families and mothers

Among Asian families, 89 percent had an employed family member, compared with 85 percent of Hispanic families and 80 percent of White families. Black families were the least likely to have an employed family member (76 percent). (See table 10).

Women without a spouse present maintained 44 percent of Black families and 26 percent of Hispanic families. Women without a spouse present maintained about 16 percent of White families and 13 percent of Asian families. Among families maintained by women with no spouse present, Asian families were most likely to have an employed family member (86 percent), while Black families were the least likely to have an employed family member (70 percent). The proportions of Hispanic and White families that were maintained by women and had an employed family member

were 75 percent and 74 percent, respectively. In general, families maintained by women without a spouse present are less likely to have an employed family member than married-couple families and families maintained by men.

Among mothers with children under 18, Black mothers (75.6 percent) were more likely to be in the labor force than White (69.6 percent), Asian (64.2 percent), or Hispanic (61.2 percent) mothers. (See table 11.)

Unemployment and not in the labor force

Unemployment. Jobless rates varied considerably by race and ethnicity. Blacks (13.1 percent) and American Indians and Alaska Natives (12.8 percent) had the highest unemployment rates, while Asians (5.2 percent) and Whites (6.5 percent) had the lowest. The unemployment rate was 9.1 percent for Hispanics, 10.2 percent for Native Hawaiians and Other Pacific Islanders, and 11.0 percent for individuals of Two or More Races. (See tables 1, 2, 3, and 12 and charts 4 and 5.)

Among the largest race and ethnicity groups, the jobless rates for adult Black men and women (age 20 and older) were 12.9 percent and 11.3 percent, respectively. The unemployment rate for adult Hispanic men was 7.9 percent, and the rate for adult Hispanic women was 8.6 percent. The jobless rates for adult Asian men and women were 5.2 percent and 4.5 percent, respectively. For adult White men and women, the unemployment rates were 6.2 percent and 5.7 percent, respectively. (See table 3.)

Among teenagers, Blacks had the highest unemployment rate—38.8 percent. The unemployment rate for Hispanic teenagers was 27.5 percent; White, 20.3 percent; and Asian, 19.7 percent.

Unemployed Blacks and Asians experienced longer periods of unemployment than did Whites and Hispanics. The median duration of unemployment for Blacks and Asians was 21.5 weeks and 20.5 weeks, respectively, compared with 15.4 weeks for Whites and 14.5 weeks for Hispanics. (See table 13.)

Of the total number of unemployed persons (11.5 million), 53 percent (6.1 million) were job losers (that is, workers who lost their jobs or who completed temporary jobs). Reentrants to the labor force (28 percent), new entrants (11 percent), and job leavers (8 percent) constituted the balance of unemployed people. Of the total unemployed for each large race and ethnicity group, 55 percent of Whites and 53 percent of Hispanics were job losers, compared with 49 percent of Blacks and 47 percent of Asians. Fifteen percent of unemployed Asians, 13 percent of unemployed Blacks, 13 percent of unemployed Hispanics, and 10 percent of unemployed Whites were new entrants to the labor force. (See table 14.)

Not in the labor force. Blacks made up 12 percent of the civilian labor force, but 23 percent of people marginally attached to the labor force. People marginally attached to the labor force are individuals who were not in the labor force, wanted to work and were available for work, and had looked for a job sometime in the previous 12 months—but not in the 4 weeks preceding the survey. Hispanics and Asians were represented among the marginally attached nearly proportionately to their share of the labor force. Whites were underrepresented among the marginally

attached relative to their share of the labor force—79 percent of the labor force versus 67 percent of the marginally attached. Blacks also made up a high proportion of discouraged workers (27 percent) relative to their share of the labor force. Discouraged workers, a subset of the marginally attached, are people not currently looking for work because they believe no jobs are available for them. (See table 15.)

Earnings

Among the major race and ethnicity groups, Hispanics and Blacks continued to have considerably lower earnings than Whites and Asians. The median usual weekly earnings of full-time wage and salary workers were \$578 for Hispanics and \$629 for Blacks, compared with \$802 for Whites and \$942 for Asians. Among men, the earnings of Whites (\$884), Blacks (\$664), and Hispanics (\$594) were 83 percent, 63 percent, and 56 percent, respectively, of the earnings of Asians (\$1,059). The median earnings of White women (\$722), Black women (\$606), and Hispanic women (\$541) were 88 percent, 74 percent, and 66 percent, respectively, of the earnings of Asian women (\$819). (See table 16.)

Men. The earnings disparity across the major race and ethnicity groups for men holds for nearly all major occupational groups. For example, median usual weekly earnings of Asian men (\$1,540) and White men (\$1,359) working full time in management, professional, and related occupations (the highest paying major occupation group) were well above the earnings of Hispanic men (\$1,082) and Black men (\$1,002) in the same occupation group. In production, transportation, and material moving occupations, the earnings of White men employed full time (\$697) were higher than the earnings of Black (\$591), Asian (\$587), and Hispanic men (\$553). (See table 18.)

Women. In service occupations, the median usual weekly earnings for White women were \$453 and \$442 for Black women, compared with \$490 for Asian women and \$406 for Hispanic women. In management, professional, and related occupations, the earnings of Asian women were higher than women in other race and ethnicity groups.

Statistical Tables

Table 1. Employment status of the civilian noninstitutional population 16 years and older by gender and race, 2013 annual averages (Numbers in thousands)

				Civilian la	abor force			
	Civilian			Emp	loyed	Unem	ployed	
Gender and race	noninsti- tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	Not in labor force
	0.45.050	455.000	22.0	4.40.000	50.0	44.400		
Total	245,679	155,389	63.2	143,929	58.6	11,460	7.4	90,290
Men	. 118,555	82,667	69.7	76,353	64.4	6,314	7.6	35,889
Women	127,124	72,722	57.2	67,577	53.2	5,146	7.1	54,401
White	194,333	123,412	63.5	115,379	59.4	8,033	6.5	70,920
Men	94,865	66,842	70.5	62,322	65.7	4,520	6.8	28,024
Women	99,467	56,571	56.9	53,057	53.3	3,513	6.2	42,897
Black or African American	30,376	18,580	61.2	16,151	53.2	2,429	13.1	11.797
Men	13,747	8,733	63.5	7,497	54.5	1,236	14.2	5,014
Women	16,629	9,846	59.2	8,654	52.0	1,192	12.1	6,783
Asian	13,296	8,584	64.6	8,136	61.2	448	5.2	4.712
Men	6,225	4,547	73.0	4.294	69.0	253	5.6	1,678
Women	7,071	4,037	57.1	3,842	54.3	195	4.8	3,034
American Indian and Alaska Native	2.554	1,512	59.2	1,319	51.6	193	12.8	1.042
Men	1,246	814	65.3	706	56.6	108	13.3	432
Women	1,308	697	53.3	613	46.9	84	12.1	611
Native Hawaiian and Other Pacific Islander	. 883	618	70.0	556	62.9	63	10.2	265
Men	425	313	73.7	278	65.5	35	11.1	112
Women	458	305	66.6	277	60.4	28	9.3	153
Two or More Races	. 4,237	2,683	63.3	2,389	56.4	294	11.0	1,554
Men.	2,047	1,417	69.2	1,256	61.3	162	11.4	630
Women	2,190	1,266	57.8	1,133	51.7	133	10.5	924
TT OHIOH.	2,190	1,200	37.0	1,100	51.7	133	10.5	324

Source: Current Population Survey, U.S. Bureau of Labor Statistics.

Table 2. Employment status of the civilian noninstitutional population 16 years and older by detailed Asian group, and Hispanic or Latino and non-Hispanic or Latino ethnicity, gender, and race, 2013 annual averages (Numbers in thousands)

				Civilian I	abor force			
	Civilian			Emp	loyed	Unem	nployed	
Characteristic	noninsti- tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	Not in labor force
Tatal	245.670	455 200	62.2	442.000	50.0	44.400	7.4	00.000
Total Men	245,679 . 118,555	155,389 82,667	63.2 69.7	143,929 76,353	58.6 64.4	11,460 6,314	7.4 7.6	90,290 35,889
Women	127,124	72,722	57.2	67,577	53.2	5,146	7.1	54,401
Asian	13,296	8,584	64.6	8,136	61.2	448	5.2	4,712
Men	6,225	4,547	73.0	4,294	69.0	253	5.6	1,678
Women	7,071	4,037	57.1	3,842	54.3	195	4.8	3,034
Asian Indian	2,435	1,656	68.0	1,580	64.9	76	4.6	779
Chinese	. 2,976	1,867	62.8	1,786	60.0	82	4.4	1,108
Filipino	2,182	1,495	68.5	1,409	64.6	87	5.8	687
Japanese	. 760	442	58.2	428	56.3	15	3.3	317
Korean	1,260	763	60.5	722	57.3	41	5.3	498
Vietnamese	1,459	947	64.9	899	61.6	48	5.0	512
Other Asian	. 2,224	1,414	63.5	1,313	59.0	100	7.1	811
Hispanic or Latino	-	24,771	66.0	22,514	60.0	2,257	9.1	12,746
Men	. 18,798	14,341	76.3	13,078	69.6	1,263	8.8	4,457
Women	. 18,719	10,430	55.7	9,437	50.4	994	9.5	8,289
Mexican	. 23,277	15,366	66.0	13,979	60.1	1,387	9.0	7,911
Men	11,873	9,172	77.3	8,378	70.6	794	8.7	2,701
Women	. 11,405	6,195	54.3	5,601	49.1	593	9.6	5,210
Puerto Rican	3,428	2,066	60.2	1,784	52.0	282	13.6	1,363
Men	1,645	1,096	66.7	940	57.1	157	14.3	549
Women	1,784	969	54.3	844	47.3	125	12.9	814
Cuban	1,700	1,043	61.3	963	56.6	80	7.7	657
Men	845	579	68.6	534	63.3	45	7.7	265
Women	. 855	464	54.2	429	50.1	35	7.6	392
Central and South American	7,330	5,200	70.9	4,778	65.2	421	8.1	2,130
Men	3,618	2,943	81.3	2,717	75.1	226	7.7	676
Women	3,711	2,257	60.8	2,062	55.6	195	8.6	1,454
Other Hispanic or Latino	1,782	1,097	61.6	1,010	56.7	87	7.9	685
Men	817	551	67.4	509	62.3	42	7.6	266
Women	. 964	546	56.6	501	51.9	45	8.3	418
Non-Hispanic or Latino	. 208,162	130,618	62.7	121,415	58.3	9,203	7.0	77,544
Men	· · · · · · · · · · · · · · · · · · ·	68,326	68.5	63,275	63.4	5,051	7.4	31,432
Women	108,404	62,292	57.5	58,140	53.6	4,152	6.7	46,113
White non-Hispanic or Latino	160,808	101,311	63.0	95,246	59.2	6,065	6.0	59,497
Men	,	53,975	69.2	50,549	64.8	3,425	6.3	24,054
Women	82,780	47,336	57.2	44,697	54.0	2,639	5.6	35,444
Black non-Hispanic or Latino		17,466	60.9	15,176	52.9 54.1	2,290	13.1	11,218
Women	12,974 . 15,710	8,171 9,295	63.0 59.2	7,016 8,160	54.1 51.9	1,155 1,135	14.1 12.2	4,802 6,415
Asian non-Hispanic or Latino	12,979	8,350	64.3	7,922	61.0	428	5.1	4,629
Men	6,048	4,404	72.8	4,165	68.9	240	5.4	1,644
Women	6,930	3,946	56.9	3,757	54.2	189	4.8	2,985
		,						

Note: Estimates for the above race groups (White non-Hispanic, Black non-Hispanic, and Asian non-Hispanic) do not sum to totals because data are not presented for all races. People whose ethnicity is identified as Hispanic or Latino may be of any race. Source: Current Population Survey, U.S. Bureau of Labor Statistics.

Table 3. Employment status of the civilian noninstitutional population by gender, age, race, and Hispanic or Latino ethnicity, 2013 annual averages

				Civilian I	abor force			
	Civilian			Emp	oloyed	Unem	nployed	
Age, gender, race, and Hispanic or Latino ethnicity	noninsti- tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	Not in labor force
Total								
Total, 16 years and older	245,679	155,389	63.2	143,929	58.6	11,460	7.4	90,290
16 to 19 years	16,787	5,785	34.5	4,458	26.6	1,327	22.9	11,002
20 years and older	228,892	149,604	65.4	139,471	60.9	10,133	6.8	79,288
20 to 24 years	22,052	15,595	70.7	13,599	61.7	1,997	12.8	6,456
25 to 54 years	124,406	100,776	81.0	94,415	75.9	6,361	6.3	23,630
55 to 64 years	39,022	25,116	64.4	23,776	60.9	1,340	5.3	13,906
65 years and older	43,412	8,116	18.7	7,681	17.7	435	5.4	35,296
Men, 16 years and older	118,555	82,667	69.7	76,353	64.4	6,314	7.6	35,889
16 to 19 years	8,539	2,923	34.2	2,177	25.5	746	25.5	5,615
20 years and older	110,017	79,744	72.5	74,176	67.4	5,568	7.0	30,273
20 to 24 years	11,038	8,156	73.9	7,013	63.5	1,143	14.0	2,882
25 to 54 years	61,039	53,964	88.4	50,530	82.8	3,434	6.4	7,075
55 to 64 years	18,751	13,117	70.0	12,376	66.0	741	5.6	5,634
65 years and older	19,189	4,507	23.5	4,257	22.2	250	5.5	14,682
Women, 16 years and older	127,124	72,722	57.2	67,577	53.2	5,146	7.1	54,401
16 to 19 years	8,249	2,862	34.7	2,281	27.7	581	20.3	5,387
20 years and older	118,875	69,860	58.8	65,295	54.9	4,565	6.5	49,015
20 to 24 years	11,014	7,440	67.5	6,586	59.8	854	11.5	3,574
25 to 54 years	63,367	46,812	73.9	43,885	69.3	2,927	6.3	16,555
55 to 64 years	20,271	12,000	59.2	11,400	56.2	600	5.0	8,272
65 years and older	24,222	3,609	14.9	3,424	14.1	185	5.1	20,613
White								
Total, 16 years and older	194,333	123,412	63.5	115,379	59.4	8,033	6.5	70,920
16 to 19 years	12,499	4,608	36.9	3,671	29.4	937	20.3	7,891
20 years and older	181,834	118,804	65.3	111,708	61.4	7,096	6.0	63,030
20 to 24 years	16,357	11,962	73.1	10,662	65.2	1,299	10.9	4,395
25 to 54 years	96,329	78,842	81.8	74,443	77.3	4,399	5.6	17,487
55 to 64 years	31,954	20,945	65.5	19,913	62.3	1,032	4.9	11,009
65 years and older	37,194	7,056	19.0	6,690	18.0	366	5.2	30,138
Men, 16 years and older	94,865	66,842	70.5	62,322	65.7	4,520	6.8	28,024
16 to 19 years	6,391	2,337	36.6	1,811	28.3	526	22.5	4,054
20 years and older	88,474	64,505	72.9	60,511	68.4	3,994	6.2	23,969
20 to 24 years	8,256	6,353	76.9	5,597	67.8	756	11.9	1,903
25 to 54 years		43,037	89.6	40,598	84.5	2,440	5.7	5,015
55 to 64 years	15,547	11,125	71.6	10,541	67.8	583	5.2	4,422
65 years and older	16,619	3,990	24.0	3,775	22.7	215	5.4	12,629
Women, 16 years and older	99,467	56,571	56.9	53,057	53.3	3,513	6.2	42,897
16 to 19 years	6,107	2,271	37.2	1,860	30.5	411	18.1	3,836
20 years and older	93,360	54,299	58.2	51,198	54.8	3,102	5.7	39,060
20 to 24 years	8,101	5,609	69.2	5,066	62.5	543	9.7	2,492
25 to 54 years	48,276	35,804	74.2	33,845	70.1	1,959	5.5	12,472
55 to 64 years	16,408	9,820	59.9	9,371	57.1	449	4.6	6,587
65 years and older	20,575	3,066	14.9	2,915	14.2	151	4.9	17,509
	l	l	I .		ı		ı	L

See note at end of table.

Table 3. Employment status of the civilian noninstitutional population by gender, age, race, and Hispanic or Latino ethnicity, 2013 annual averages—Continued

				Civilian la	abor force			
Age, gender, race, and	Civilian noninsti-			Emp	loyed	Unem	nployed	Not in
Hispanic or Latino ethnicity	tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	labor force
Black or African American								
Total, 16 years and older	30,376	18,580	61.2	16,151	53.2	2,429	13.1	11,797
16 to 19 years	2,565	717	28.0	439	17.1	278	38.8	1,848
20 years and older	27,811	17,863	64.2	15,712	56.5	2,151	12.0	9,948
20 to 24 years	3,425	2,236	65.3	1,727	50.4	509	22.8	1,189
25 to 54 years	16,145	12,547	77.7	11,154	69.1	1,393	11.1	3,598
55 to 64 years	4,430	2,462	55.6	2,263	51.1	199	8.1	1,967
65 years and older	3,811	617	16.2	567	14.9	50	8.1	3,194
Men, 16 years and older	13,747	8,733	63.5	7,497	54.5	1,236	14.2	5,014
16 to 19 years	1,276	347	27.2	192	15.1	154	44.5	929
20 years and older	12,471	8,386	67.2	7,304	58.6	1,082	12.9	4,084
20 to 24 years	1,647	1,091	66.2	818	49.6	273	25.1	556
25 to 54 years	7,309	5,882	80.5	5,195	71.1	687	11.7	1,428
55 to 64 years	1,992	1,132	56.8	1,036	52.0	96	8.5	860
65 years and older	1,522	281	18.5	256	16.8	26	9.1	1,240
	40.000	0.040	50.0	0.054	50.0	4 400	40.4	0.700
Women, 16 years and older	16,629	9,846	59.2	8,654	52.0	1,192	12.1	6,783
16 to 19 years	1,289	370	28.7	246	19.1	124	33.4	919
20 years and older	15,340	9,476	61.8	8,408	54.8	1,069	11.3	5,864
20 to 24 years	1,778	1,145	64.4	909	51.1	235	20.6	633
25 to 54 years	8,836	6,665	75.4	5,959	67.4	706	10.6	2,170
55 to 64 years65 years and older	2,437 2,289	1,330 336	54.6 14.7	1,228 311	50.4 13.6	103 24	7.7 7.2	1,107 1,954
oo years and older	2,203	330	14.7	311	13.0	24	7.2	1,954
Asian								
Total, 16 years and older	13,296	8,584	64.6	8,136	61.2	448	5.2	4,712
16 to 19 years	817	176	21.5	141	17.2	35	19.7	642
20 years and older	12,479	8,408	67.4	7,995	64.1	413	4.9	4,070
20 to 24 years	1,216	676	55.6	608	50.0	68	10.0	540
25 to 54 years	7,734	6,171	79.8	5,898	76.3	273	4.4	1,563
55 to 64 years	1,801	1,241	68.9	1,180	65.5	61	4.9	560
65 years and older	1,727	320	18.6	308	17.8	12	3.8	1,406
Men, 16 years and older	6,225	4,547	73.0	4,294	69.0	253	5.6	1,678
16 to 19 years	410	93	22.6	73	17.8	20	21.1	317
20 years and older	5,815	4,455	76.6	4,221	72.6	233	5.2	1,361
20 to 24 years	618	352	57.0	309	49.9	44	12.4	266
25 to 54 years	3,633	3,292	90.6	3,146	86.6	147	4.5	341
55 to 64 years	818	638	78.0	602	73.6	36	5.7	180
65 years and older	746	172	23.0	165	22.1	7	3.8	575
Women, 16 years and older	7,071	4,037	57.1	3,842	54.3	195	4.8	3,034
16 to 19 years	408	83	20.4	68	16.7	15	18.1	325
20 years and older	6,664	3,954	59.3	3,774	56.6	180	4.5	2,710
20 to 24 years	599	324	54.1	300	50.1	24	7.4	275
25 to 54 years	4,101	2,879	70.2	2,753	67.1	126	4.4	1,223
55 to 64 years	984	603	61.3	578	58.8	24	4.1	381
65 years and older	980	149	15.2	143	14.6	6	3.8	832
							1	

See note at end of table.

Table 3. Employment status of the civilian noninstitutional population by gender, age, race, and Hispanic or Latino ethnicity, 2013 annual averages—Continued

				Civilian la	abor force			
Age, gender, race, and	Civilian noninsti-			Emp	loyed	Unem	nployed	Not in
Hispanic or Latino ethnicity	tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	labor force
Hispanic or Latino ethnicity								
Total, 16 years and older	37,517	24,771	66.0	22,514	60.0	2,257	9.1	12,746
16 to 19 years 20 years and older	3,651 33,867	1,133 23,639	31.0 69.8	821 21.693	22.5 64.1	312 1.945	27.5 8.2	2,518 10,228
20 to 24 years	4,572	3,276	71.7	2,857	62.5	418	12.8	1,296
25 to 54 years	22,236	17,495	78.7	16,182	72.8	1,312	7.5	4,742
55 to 64 years	3,791	2,311	61.0	2,140	56.4	172	7.4	1,480
65 years and older	3,267	557	17.0	514	15.7	43	7.7	2,711
Men, 16 years and older	18,798	14,341	76.3	13,078	69.6	1,263	8.8	4,457
16 to 19 years	1,870	613	32.8	440	23.5	173	28.2	1,257
20 years and older	16,928	13,728	81.1	12,638	74.7	1,090	7.9	3,200
20 to 24 years	2,364	1,857	78.6	1,609	68.1	248	13.4	507
25 to 54 years	11,345	10,261	90.4	9,551	84.2	710	6.9	1,084
55 to 64 years	1,818	1,286	70.7	1,181	65.0	105	8.2	532
65 years and older	1,402	324	23.1	296	21.1	28	8.5	1,078
Women, 16 years and older	18,719	10,430	55.7	9,437	50.4	994	9.5	8,289
16 to 19 years	1,781	520	29.2	381	21.4	139	26.7	1,261
20 years and older	16,938	9,911	58.5	9,056	53.5	855	8.6	7,028
20 to 24 years	2,208	1,419	64.3	1,249	56.5	170	12.0	789
25 to 54 years	10,891	7,234	66.4	6,631	60.9	602	8.3	3,658
55 to 64 years	1,973	1,025	52.0	959	48.6	67	6.5	948
65 years and older	1,866	233	12.5	217	11.7	15	6.7	1,633

Note: Estimates for the above race groups (White, Black or African American, and Asian) do not sum to totals because data are not presented for all races. People whose ethnicity is identified as Hispanic or Latino may be of any race. Source: Current Population Survey, U.S. Bureau of Labor Statistics.

Table 4. Labor force participation rates by gender, race, and Hispanic or Latino ethnicity, 1972–2013 annual averages (Percent)

		Total			White		Black or	r African A	merican		Asian		Hispanio	or Latino	ethnicity
Year	Total	Men	Women												
1972	60.4	78.9	43.9	60.4	79.6	43.2	59.9	73.6	48.7	1		_		_	
1973	60.8	78.8	44.7	60.8	79.4	44.1	60.2	73.4	49.3	_	_	_	60.2	81.5	41.0
1974	61.3	78.7	45.7	61.4	79.4	45.2	59.8	72.9	49.0	_	_	_	61.1	81.7	42.4
1975	61.2	77.9	46.3	61.5	78.7	45.9	58.8	70.9	48.8	_	_	_	60.8	80.7	43.2
1976	61.6	77.5	47.3	61.8	78.4	46.9	59.0	70.0	49.8	_	_	_	60.8	79.6	44.3
1977	62.3	77.7	48.4	62.5	78.5	48.0	59.8	70.6	50.8	_	_	_	61.6	80.9	44.3
1978	63.2	77.9	50.0	63.3	78.6	49.4	61.5	71.5	53.1	_	_	_	62.9	81.1	46.6
1979	63.7	77.8	50.9	63.9	78.6	50.5	61.4	71.3	53.1	_	_	_	63.6	81.3	47.4
1980	63.8	77.4	51.5	64.1	78.2	51.2	61.0	70.3	53.1	_	_	_	64.0	81.4	40.0
1981	63.9	77.0	52.1	64.3 64.3	77.9	51.9	60.8	70.0	53.5	_	_	_	64.1	80.6 79.7	48.3 48.1
1982 1983	64.0 64.0	76.6 76.4	52.6 52.9	64.3	77.4 77.1	52.4 52.7	61.0 61.5	70.1 70.6	53.7 54.2	_	_	_	63.6 63.8	79.7 80.3	48.1
1984	64.4	76.4	53.6	64.6	77.1	53.3	62.2	70.8	55.2		_	_	64.9	80.6	49.7
1985	64.8	76.3	54.5	65.0	77.0	54.1	62.9	70.8	56.5		_	_	64.6	80.4	49.3
1985	65.3	76.3	55.3	65.5	76.9	55.0	63.3	71.2	56.9				65.4	81.0	50.1
1987	65.6	76.2	56.0	65.8	76.8	55.7	63.8	71.1	58.0		_	_	66.4	81.0	52.0
1988	65.9	76.2	56.6	66.2	76.9	56.4	63.8	71.0	58.0	_	_	_	67.4	81.9	53.2
1989	66.5	76.4	57.4	66.7	77.1	57.2	64.2	71.0	58.7	_	_	_	67.6	82.0	53.5
1990	66.5	76.4	57.5	66.9	77.1	57.4	64.0	71.0	58.3	_	_	_	67.4	81.4	53.1
1991	66.2	75.8	57.4	66.6	76.5	57.4	63.3	70.4	57.5	_	_	_	66.5	80.3	52.4
1992	66.4	75.8	57.8	66.8	76.5	57.7	63.9	70.7	58.5	_	_	_	66.8	80.7	52.8
1993	66.3 66.6	75.4	57.9 58.8	66.8 67.1	76.2 75.9	58.0 58.9	63.2 63.4	69.6 69.1	57.9 58.7		_	_	66.2 66.1	80.2 79.2	52.1 52.9
1994		75.1									_	-			
1995	66.6	75.0	58.9	67.1	75.7	59.0	63.7	69.0	59.5	_	_	_	65.8	79.1	52.6
1996	66.8	74.9 75.0	59.3 59.8	67.2 67.5	75.8 75.9	59.1 59.5	64.1 64.7	68.7	60.4	_	_	_	66.5 67.9	79.6 80.1	53.4 55.1
1997 1998	67.1 67.1	75.0 74.9	59.8 59.8	67.5 67.3	75.9 75.6	59.5 59.4	65.6	68.3 69.0	61.7 62.8	_	_	_	67.9 67.9	79.8	55.6
1999	67.1	74.7	60.0	67.3	75.6	59.6	65.8	68.7	63.5	_	_		67.7	79.8	55.9
2000	67.1	74.8	59.9	67.3	75.5	59.5	65.8	69.2	63.1	67.2	76.1	59.2	69.7	81.5	57.5
2000	66.8	74.4	59.8	67.0	75.5 75.1	59.4	65.3	68.4	62.8	67.2	76.1	59.0	69.5	81.0	57.6
2002	66.6	74.1	59.6	66.8	74.8	59.3	64.8	68.4	61.8	67.2	75.9	59.1	69.1	80.2	57.6
2003	66.2	73.5	59.5	66.5	74.2	59.2	64.3	67.3	61.9	66.4	75.6	58.3	68.3	80.1	55.9
2004	66.0	73.3	59.2	66.3	74.1	58.9	63.8	66.7	61.5	65.9	75.0	57.6	68.6	80.4	56.1
2005	66.0	73.3	59.3	66.3	74.1	58.9	64.2	67.3	61.6	66.1	74.8	58.2	68.0	80.1	55.3
2006	66.2	73.5	59.4	66.5	74.3	59.0	64.1	67.0	61.7	66.2	75.0	58.3	68.7	80.7	56.1
2007	66.0	73.2	59.3	66.4	74.0	59.0	63.7	66.8	61.1	66.5	75.1	58.6	68.8	80.5	56.5
2008 2009	66.0 65.4	73.0 72.0	59.5 59.2	66.3 65.8	73.7 72.8	59.2 59.1	63.7 62.4	66.7 65.0	61.3 60.3	67.0 66.0	75.3 74.6	59.4 58.2	68.5 68.0	80.2 78.8	56.2 56.5
2010	64.7	71.2	58.6	65.1	72.0	58.5	62.2	65.0	59.9	64.7	73.2	57.0	67.5	77.8	56.5
2010	64.7 64.1	71.2	58.6	64.5	72.0	58.5 58.0	62.2 61.4	64.2	59.9 59.1	64.7 64.6	73.2	57.0 56.8	66.5	77.8 76.5	55.9
2011	63.7	70.3	57.7	64.0	71.3	57.4	61.5	63.6	59.1	63.9	72.2	56.5	66.4	76.5	56.6
2013	63.2	69.7	57.2	63.5	70.5	56.9	61.2	63.5	59.2	64.6	73.0	57.1	66.0	76.3	55.7

See note at end of table.

Table 4. Labor force participation rates by gender, race, and Hispanic or Latino ethnicity, 1972–2013 annual averages—Continued

(Percent)

Year	American	Indian and Alas	ska Native		ative Hawaiian a ner Pacific Islan		Τν	laces		
	Total	Men	Women	Total	Men	Women	Total	Men	Women	
2003	64.4	71.0	58.0	68.9	75.0	63.9	67.6	73.2	62.4	
2004	63.8	70.9	57.1	71.8	76.6	67.7	67.0	74.0	60.3	
2005	63.5	70.0	57.2	73.4	77.1	69.8	67.0	72.0	62.3	
2006	63.1	68.6	57.9	74.5	80.8	68.6	65.9	72.3	59.7	
2007	63.3	69.9	57.0	73.0	78.4	68.2	66.3	71.9	60.8	
2008	63.7	70.2	57.6	72.5	78.9	66.6	65.5	70.7	60.4	
2009	59.0	64.1	54.2	69.4	77.3	62.3	65.6	70.4	61.0	
2010	57.7	64.0	51.8	68.4	71.3	65.5	65.4	70.9	60.3	
2011	59.2	65.2	53.2	69.4	75.6	63.6	64.0	68.9	59.5	
2012	59.3	66.4	52.6	71.4	73.9	69.1	65.3	70.4	60.5	
2013	59.2	65.3	53.3	70.0	73.7	66.6	63.3	69.2	57.8	

Note: Beginning in 2003, estimates for White, Black or African American, Asian, American Indian and Alaska Native, and Native Hawaiian and Other Pacific Islander race groups include people who selected that race group only; people who selected more than one race group are included in the Two or More Races category. Prior to 2003, people who reported more than one race were included in the group they identified as the main race. Asian estimates for 2000–2002 are for Asians and Pacific Islanders; beginning in 2003, Asian is a separate category, as is Native Hawaiian and Other Pacific Islander. People whose ethnicity is identified as Hispanic or Latino may be of any race. Dash indicates data not available.

Source: Current Population Survey, U.S. Bureau of Labor Statistics.

Table 5. Employment-population ratios by gender, race, and Hispanic or Latino ethnicity, 1972–2013 annual averages (Percent)

Vasa		Total			White		Black or	African A	merican		Asian		Hispanio	or Latino	ethnicity
Year	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women
1972	57.0	75.0	41.0	57.4	76.0	40.7	53.7	66.8	43.0	_	_	_	_	_	_
1973	57.8	75.5	42.0	58.2	76.5	41.8	54.5	67.5	43.8	_	_	_	55.6	76.0	37.3
1974	57.8	74.9	42.6	58.3	75.9	42.4	53.5	65.8	43.5	_	_	_	56.2	75.7	38.4
1975	56.1	71.7	42.0	56.7	73.0	42.0	50.1	60.6	41.6	_	_	_	53.4	71.5	37.4
1976	56.8	72.0	43.2	57.5	73.4	43.2	50.8	60.6	42.8	_	_	_	53.8	71.1	38.6
1977	57.9	72.8	44.5	58.6	74.1	44.5	51.4	61.4	43.3	_	_	_	55.4	73.6	39.1
1978	59.3	73.8	46.4	60.0	75.0	46.3	53.6	63.3	45.8	_	_	_	57.2	74.9	41.3
1979	59.9	73.8	47.5	60.6	75.1	47.5	53.8	63.4	46.0	_	_	_	58.3	75.6	42.5
1980	59.2	72.0	47.7	60.0	73.4	47.8	52.3	60.4	45.7	_	_		57.6	73.5	
1981	59.0	71.3	48.0	60.0	72.8	48.3	51.3	59.1	45.1	_	_	_	57.4	72.4	43.0
1982	57.8	69.0	47.7	58.8	70.6	48.1	49.4	56.0	44.2	_	_	_	54.9	68.9	41.3
1983	57.9	68.8	48.0	58.9	70.4	48.5	49.5	56.3	44.1	_	_	_	55.1	69.4	41.1
1984	59.5	70.7	49.5	60.5	72.1	49.8	52.3	59.2	46.7	_	_	_	57.9	72.1	44.2
1985	60.1	70.9	50.4	61.0	72.3	50.7	53.4	60.0	48.1	_	_	_	57.8	72.1	43.8
1986	60.7	71.0	51.4	61.5	72.3	51.7	54.1	60.6	48.8	_	_	_	58.5	72.5	44.7
1987	61.5	71.5	52.5	62.3	72.7	52.8	55.6	62.0	50.3	_	_	_	60.5	74.0	47.4
1988	62.3	72.0	53.4	63.1	73.2	53.8	56.3	62.7	51.2	_	_	_	61.9	75.3	48.8
1989	63.0	72.5	54.3	63.8	73.7	54.6	56.9	62.8	52.0	_	_	_	62.2	75.8	48.8
1990	62.8	72.0	54.3	63.7	73.3	54.7	56.7	62.6	51.9	_	_	_	61.9	74.9	48.6
1991	61.7	70.4	53.7	62.6	71.6	54.2	55.4	61.3	50.6	_	_	_	59.8	72.1	47.3
1992	61.5	69.8	53.8	62.4	71.1	54.2	54.9	59.9	50.8	_	_	_	59.1	71.2	46.8
1993	61.7	70.0	54.1	62.7	71.4	54.6	55.0	60.0	50.9	_	_	_	59.1	71.7	46.3
1994	62.5	70.4	55.3	63.5	71.8	55.8	56.1	60.8	52.3	_	_	_	59.5	71.7	47.2
1995	62.9	70.8	55.6	63.8	72.0	56.1	57.1	61.7	53.4	_	_	_	59.7	72.1	47.3
1996	63.2	70.9	56.0	64.1	72.3	56.3	57.4	61.1	54.4	_	_	_	60.6	73.3	47.9
1997	63.8	71.3	56.8	64.6	72.7	57.0	58.2	61.4	55.6	_	_	_	62.6	74.5	50.2
1998	64.1	71.6	57.1	64.7	72.7	57.1	59.7	62.9	57.2	_	_	_	63.1	74.7	51.0
1999	64.3	71.6	57.4	64.8	72.8	57.3	60.6	63.1	58.6	_	_	_	63.4	75.3	51.7
2000	64.4	71.9	57.5	64.9	73.0	57.4	60.9	63.6	58.6	64.8	73.3	57.1	65.7	77.4	53.6
2001	63.7	70.9	57.0	64.2	72.0	57.0	59.7	62.1	57.8	64.2	72.7	56.4	64.9	76.2	53.3
2002	62.7	69.7	56.3	63.4	70.8	56.4	58.1	61.1	55.8	63.2	71.3	55.8	63.9	74.5	52.9
2003	62.3	68.9	56.1	63.0	70.1	56.3	57.4	59.5	55.6	62.4	70.9	54.9	63.1	74.3	51.2
2004	62.3	69.2	56.0	63.1	70.4	56.1	57.2	59.3	55.5	63.0	71.6	55.1	63.8	75.1	51.8
2005	62.7	69.6	56.2	63.4	70.8	56.3	57.7	60.2	55.7	63.4	71.8	55.9	64.0	75.8	51.5
2006	63.1	70.1	56.6	63.8	71.3	56.6	58.4	60.6	56.5	64.2	72.7	56.5	65.2	76.8	52.8
2007	63.0	69.8	56.6	63.6	70.9	56.7	58.4	60.7	56.5	64.3	72.8	56.6	64.9	76.2	53.0
2008	62.2	68.5	56.2	62.8	69.7	56.3	57.3	59.1	55.8	64.3	72.2	57.2	63.3	74.1	51.9
2009	59.3	64.5	54.4	60.2	66.0	54.8	53.2	53.7	52.8	61.2	68.7	54.4	59.7	68.9	50.1
2010	58.5	63.7	53.6	59.4	65.1	54.0	52.3	53.1	51.7	59.9	67.5	53.0	59.0	68.0	49.6
2011	58.4	63.9	53.2	59.4	65.3	53.7	51.7	52.8	50.8	60.0	68.2	52.6	58.9	67.9	49.3
2012	58.6	64.4	53.1	59.4	65.8	53.3	53.0	54.1	52.2	60.1	68.1	53.1	59.5	68.6	50.4
2013	58.6	64.4	53.2	59.4	65.7	53.3	53.2	54.5	52.0	61.2	69.0	54.3	60.0	69.6	50.4
															<u> </u>

See note at end of table.

Table 5. Employment-population ratio by gender, race, and Hispanic or Latino ethnicity, 1972–2013 annual averages —Continued

(Percent)

Year	American Indian and Alaska Native			_	tive Hawaiian a er Pacific Islar		Two or More Races			
	Total	Men	Women	Total	Men	Women	Total	Men	Women	
2003	57.7	63.1	52.4	63.6	69.8	58.4	61.4	66.4	56.8	
2004	57.7	64.0	51.8	67.4	71.4	64.1	61.2	67.6	55.0	
2005	57.6	63.9	51.5	70.2	73.4	67.1	61.6	66.3	57.2	
2006	58.1	63.2	53.3	70.6	75.7	65.7	61.5	67.0	56.2	
2007	58.1	64.3	52.3	69.4	74.2	65.3	61.5	66.5	56.6	
2008	57.4	62.6	52.5	67.8	72.8	63.3	59.3	63.6	55.2	
2009	51.2	54.2	48.3	61.8	68.3	56.0	56.7	60.4	53.2	
2010	49.0	53.0	45.2	60.1	61.6	58.7	56.5	60.8	52.5	
2011	50.5	55.2	45.9	62.2	67.0	57.7	55.3	59.2	51.7	
2012	52.1	58.5	45.9	63.0	64.7	61.4	57.6	61.9	53.5	
2013	51.6	56.6	46.9	62.9	65.5	60.4	56.4	61.3	51.7	

Note: Beginning in 2003, estimates for White, Black or African American, Asian, American Indian and Alaska Native, and Native Hawaiian and Other Pacific Islander race groups include people who selected that race group only; people who selected more than one race group are included in the Two or More Races category. Prior to 2003, people who reported more than one race were included in the group they identified as the main race. Asian estimates for 2000–2002 are for Asians and Pacific Islanders; beginning in 2003, Asian is a separate category, as is Native Hawaiian and Other Pacific Islander. People whose ethnicity is identified as Hispanic or Latino may be of any race. Dash indicates data not available.

Source: Current Population Survey, U.S. Bureau of Labor Statistics.

Table 6. Employment status of people 25 years and older by educational attainment, gender, race, and Hispanic or Latino ethnicity, 2013 annual averages

Chilian labor force	Employment status, gender, race, and Hispanic or Latino ethnicity	Total, 25 years and older	Less than a high school diploma	High school graduates, no college ¹	Some college, no degree	Associate degree	Bachelor's degree and higher ²
Civilian labor force	Total						
Civilian labor force	Civilian noninstitutional population	206 840	24 424	61 949	34 532	20 506	65,430
Percent of population.	• •	,	,	, , , , , , , , , , , , , , , , , , ,	· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·	,
Employed		,	,	· · · · · · · · · · · · · · · · · · ·			75.4
Employment-population ratio. 60.9 8.136 1.207 2.740 1.574 7.95 1.82 Unemployment rate. 6.1 11.0 7.5 7.0 5.4 1.82 Unemployment rate. 6.1 11.0 7.5 7.0 5.4 1.82 Unemployment rate. 6.1 11.0 7.5 7.0 5.4 1.82 1.82 Unemployment rate. 6.1 11.0 7.5 7.0 5.4 1.82 1.82 1.82 1.82 1.82 1.82 1.82 1.82							47,531
Unemployed	· ·	,	,	, , , , , , , , , , , , , , , , , , ,		,	72.6
Unemployment rate							1,820
Givilian noninstitutional population. 99,979 12,151 30,172 16,309 8,776 31,57 Civilian labor force. 71,588 7,040 20,744 11,755 6,797 25,24 Percent of population. 72,3 57,9 88.8 72,1 77.5 80. Employed. 67,9 52,1 63,3 67,1 73,4 77. 47. Unemployed. 4,425 705 1,641 819 351 90 Unemployment rate. 6.2 10.0 7,9 7.0 5.2 3 Women 6.2 10.0 7,9 7.0 5.2 3 Willian noninstitutional population. 107,861 12,274 31,777 18,222 11,730 3,88 Civilian noninstitutional population. 57,9 32,3 49,1 58.8 68.3 71. Employed. 58,710 3,463 14,516 9,968 7,565 23,19 Unemployment-population ratio. 54,4 28,2 <		,	,	· · · · · · · · · · · · · · · · · · ·			3.7
Civilian labor force	Men						
Civilian labor force	Civilian noninstitutional population	98,979	12,151	30,172	16,309	8,776	31,572
Percent of population	• •	71.588	7.040	20.744	11.765	6.797	25,242
Employment-population ratio		·	,	,	,	· · · · · · · · · · · · · · · · · · ·	80.0
Employment-population ratio. 67.9 52.1 63.3 67.1 73.4 77.	• •	-				_	24,333
Unemployed.	· ·	,		· · · · · · · · · · · · · · · · · · ·			77.1
Unemployment rate. 6.2 10.0 7.9 7.0 5.2 3.3							909
Civilian noninstitutional population 107,861 12,274 31,777 18,222 11,730 33,85 Civilian labor force	• •	·	10.0	,	7.0		3.6
Civilian labor force	Women						
Percent of population	Civilian noninstitutional population	107,861	12,274	31,777	18,222	11,730	33,858
Employed. 58,710 3,463 14,516 9,968 7,565 23,19 Employment-population ratio. 54,4 28.2 45.7 54.7 64.5 68. Unemployed. 3,711 501 1,099 755 444 91 Unemployment rate. 5.9 12.6 7.0 7.0 5.5 3. White Civilian noninstitutional population. 165,477 18.850 49,702 27,351 16,765 52,80 Civilian labor force 106,843 8,729 28,970 17,501 12,046 39,59 Percent of population 64.6 46.3 58.3 64.0 71.9 75. Employed. 101,046 7,885 27,049 16,425 11,460 38,22 Employed. 5,797 844 1,921 1,076 586 1,36 Unemployed. 5,797 844 1,921 1,076 586 1,36 Civilian labor force. 58,152 <td>Civilian labor force</td> <td>62,421</td> <td>3,965</td> <td>15,615</td> <td>10,723</td> <td>8,009</td> <td>24,109</td>	Civilian labor force	62,421	3,965	15,615	10,723	8,009	24,109
Employment-population ratio. 54.4 28.2 45.7 54.7 64.5 68. Unemployed	Percent of population	57.9	32.3	49.1	58.8	68.3	71.2
Employment-population ratio. 54.4 28.2 45.7 54.7 64.5 68. Unemployed		58,710	3,463	14,516	9,968	7,565	23,198
White Section Sectio	· ·	54.4	28.2	45.7	54.7	64.5	68.5
White Civilian noninstitutional population	Unemployed	3,711	501	1,099	755	444	911
Civilian noninstitutional population 165,477 18,850 49,702 27,351 16,765 52,80 Civilian labor force 106,843 8,729 28,970 17,501 12,046 39,59 Percent of population 64.6 46.3 58.3 64.0 71,9 75. Employed 101,046 7,885 27,049 16,425 11,460 38,22 Employment-population ratio 61.1 41.8 54.4 60.1 68.4 72. Unemployed 5,797 844 1,921 1,076 586 1,36 Unemployment rate 5.4 9.7 6.6 6.1 4.9 3. Men Men Men Men Men Civilian labor force 58,152 5,791 16,851 9,356 5,611 20,54 Percent of population 72.5 60.2 69.3 71.7 77.3 79. Employment-popula	Unemployment rate	5.9	12.6	7.0	7.0	5.5	3.8
Civilian labor force	White						
Civilian labor force	Civilian noninstitutional population	165,477	18,850	49,702	27,351	16,765	52,809
Percent of population 64.6 46.3 58.3 64.0 71.9 75.1 Employed 101,046 7,885 27,049 16,425 11,460 38,22 Employment-population ratio 61.1 41.8 54.4 60.1 68.4 72. Unemployed 5,797 844 1,921 1,076 586 1,36 Unemployment rate 5.4 9.7 6.6 6.1 4.9 3. Men Civilian noninstitutional population 80,218 9,620 24,331 13,053 7,261 25,95 Civilian labor force 58,152 5,791 16,851 9,356 5,611 20,54 Percent of population 72.5 60.2 69.3 71.7 77.3 79. Employment-population ratio 68.5 55.0 64.4 67.2 73.7 76. Unemployed 3,238 505 1,180 580 263 711 Unemployment rate 5.6 <td< td=""><td></td><td>106.843</td><td>8.729</td><td>28.970</td><td></td><td>12.046</td><td>39,597</td></td<>		106.843	8.729	28.970		12.046	39,597
Employed 101,046 7,885 27,049 16,425 11,460 38,22 Employment-population ratio 61.1 41.8 54.4 60.1 68.4 72. Unemployed 5,797 844 1,921 1,076 586 1,36 Unemployment rate 5.4 9.7 6.6 6.1 4.9 3. Men Civilian population 80,218 9,620 24,331 13,053 7,261 25,95 Civilian labor force 58,152 5,791 16,851 9,356 5,611 20,54 Percent of population 72.5 60.2 69.3 71.7 77.3 79 Employed 54,914 5,286 15,672 8,776 5,349 19,83 Employment-population ratio 68.5 55.0 64.4 67.2 73.7 76 Unemployed 3,238 505 1,180 580 263 71 Unemployment rate 5.6 8.7 7.0		64.6	46.3	58.3	64.0	71.9	75.0
Employment-population ratio 61.1 41.8 54.4 60.1 68.4 72.1 Unemployed 5,797 844 1,921 1,076 586 1,36 Unemployment rate 5.4 9.7 6.6 6.1 4.9 3. Men Civilian noninstitutional population 80,218 9,620 24,331 13,053 7,261 25,95 Civilian labor force 58,152 5,791 16,851 9,356 5,611 20,54 Percent of population 72.5 60.2 69.3 71.7 77.3 79. Employed 54,914 5,286 15,672 8,776 5,349 19,83 Employed 54,914 5,286 15,672 8,776 5,349 19,83 Employed 3,238 505 1,180 580 263 71 Unemployed 5.6 8.7 7.0 6.2 4.7 3. Women 5.6 8.7 7.0 6.			7,885		16,425	11,460	38,228
Unemployed	• •	61.1	41.8	54.4			72.4
Men 80,218 9,620 24,331 13,053 7,261 25,95 Civilian labor force		5.797	844	1.921	1.076	586	1,369
Civilian noninstitutional population 80,218 9,620 24,331 13,053 7,261 25,95 Civilian labor force 58,152 5,791 16,851 9,356 5,611 20,54 Percent of population 72.5 60.2 69.3 71.7 77.3 79. Employed 54,914 5,286 15,672 8,776 5,349 19,83 Employment-population ratio 68.5 55.0 64.4 67.2 73.7 76. Unemployed 3,238 505 1,180 580 263 71 Unemployment rate 5.6 8.7 7.0 6.2 4.7 3. Women Civilian noninstitutional population 85,259 9,230 25,371 14,298 9,505 26,85 Civilian labor force 48,691 2,938 12,119 8,145 6,435 19,05 Percent of population 57.1 31.8 47.8 57.0 67.7 71. Employment-population ratio	• •	5.4	9.7	6.6	6.1	4.9	3.5
Civilian labor force. 58,152 5,791 16,851 9,356 5,611 20,54 Percent of population. 72.5 60.2 69.3 71.7 77.3 79. Employed. 54,914 5,286 15,672 8,776 5,349 19,83 Employment-population ratio. 68.5 55.0 64.4 67.2 73.7 76. Unemployed. 3,238 505 1,180 580 263 71 Unemployment rate. 5.6 8.7 7.0 6.2 4.7 3. Women Civilian noninstitutional population. 85,259 9,230 25,371 14,298 9,505 26,85 Civilian labor force. 48,691 2,938 12,119 8,145 6,435 19,05 Percent of population. 57.1 31.8 47.8 57.0 67.7 71. Employed. 46,132 2,598 11,377 7,649 6,111 18,39 Employment-population ratio. 54.1 <td>Men</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>	Men						
Percent of population 72.5 60.2 69.3 71.7 77.3 79. Employed 54,914 5,286 15,672 8,776 5,349 19,83 Employment-population ratio 68.5 55.0 64.4 67.2 73.7 76. Unemployed 3,238 505 1,180 580 263 71 Unemployment rate 5.6 8.7 7.0 6.2 4.7 3. Women Civilian noninstitutional population 85,259 9,230 25,371 14,298 9,505 26,85 Civilian labor force 48,691 2,938 12,119 8,145 6,435 19,05 Percent of population 57.1 31.8 47.8 57.0 67.7 71. Employed 46,132 2,598 11,377 7,649 6,111 18,39 Employment-population ratio 54.1 28.2 44.8 53.5 64.3 68. Unemployed 2,559 340	Civilian noninstitutional population	80,218	9,620	24,331	13,053	7,261	25,954
Employed 54,914 5,286 15,672 8,776 5,349 19,83 Employment-population ratio 68.5 55.0 64.4 67.2 73.7 76. Unemployed 3,238 505 1,180 580 263 71 Unemployment rate 5.6 8.7 7.0 6.2 4.7 3. Women Civilian noninstitutional population 85,259 9,230 25,371 14,298 9,505 26,85 Civilian labor force 48,691 2,938 12,119 8,145 6,435 19,05 Percent of population 57.1 31.8 47.8 57.0 67.7 71. Employed 46,132 2,598 11,377 7,649 6,111 18,39 Employment-population ratio 54.1 28.2 44.8 53.5 64.3 68. Unemployed 2,559 340 742 496 324 65	Civilian labor force	58,152	5,791	16,851	9,356	5,611	20,542
Employment-population ratio 68.5 55.0 64.4 67.2 73.7 76. Unemployed 3,238 505 1,180 580 263 71 Unemployment rate 5.6 8.7 7.0 6.2 4.7 3. Women Civilian noninstitutional population 85,259 9,230 25,371 14,298 9,505 26,85 Civilian labor force 48,691 2,938 12,119 8,145 6,435 19,05 Percent of population 57.1 31.8 47.8 57.0 67.7 71. Employed 46,132 2,598 11,377 7,649 6,111 18,39 Employment-population ratio 54.1 28.2 44.8 53.5 64.3 68. Unemployed 2,559 340 742 496 324 65	Percent of population	72.5	60.2	69.3	71.7	77.3	79.1
Employment-population ratio 68.5 55.0 64.4 67.2 73.7 76. Unemployed 3,238 505 1,180 580 263 71 Unemployment rate 5.6 8.7 7.0 6.2 4.7 3. Women Civilian noninstitutional population 85,259 9,230 25,371 14,298 9,505 26,85 Civilian labor force 48,691 2,938 12,119 8,145 6,435 19,05 Percent of population 57.1 31.8 47.8 57.0 67.7 71. Employed 46,132 2,598 11,377 7,649 6,111 18,39 Employment-population ratio 54.1 28.2 44.8 53.5 64.3 68. Unemployed 2,559 340 742 496 324 65		54,914	5,286	15,672	8,776	5,349	19,832
Unemployed		68.5			67.2		76.4
Women 85,259 9,230 25,371 14,298 9,505 26,85 Civilian labor force							710
Civilian noninstitutional population 85,259 9,230 25,371 14,298 9,505 26,85 Civilian labor force 48,691 2,938 12,119 8,145 6,435 19,05 Percent of population 57.1 31.8 47.8 57.0 67.7 71. Employed 46,132 2,598 11,377 7,649 6,111 18,39 Employment-population ratio 54.1 28.2 44.8 53.5 64.3 68. Unemployed 2,559 340 742 496 324 65	Unemployment rate	5.6	8.7	7.0	6.2	4.7	3.5
Civilian labor force. 48,691 2,938 12,119 8,145 6,435 19,05 Percent of population. 57.1 31.8 47.8 57.0 67.7 71. Employed. 46,132 2,598 11,377 7,649 6,111 18,39 Employment-population ratio. 54.1 28.2 44.8 53.5 64.3 68. Unemployed. 2,559 340 742 496 324 65	Women						
Percent of population 57.1 31.8 47.8 57.0 67.7 71.1 Employed 46,132 2,598 11,377 7,649 6,111 18,39 Employment-population ratio 54.1 28.2 44.8 53.5 64.3 68. Unemployed 2,559 340 742 496 324 65		85,259	9,230	25,371	14,298	9,505	26,856
Employed	Civilian labor force	48,691	2,938	12,119	8,145	6,435	19,054
Employment-population ratio. 54.1 28.2 44.8 53.5 64.3 68. Unemployed. 2,559 340 742 496 324 65	Percent of population	57.1	31.8	47.8	57.0	67.7	71.0
Unemployed	Employed	46,132	2,598	11,377	7,649	6,111	18,396
	Employment-population ratio	54.1	28.2	44.8	53.5	64.3	68.5
	Unemployed	2,559	340	742	496	324	659
5.0 11.0 0.1 5.0 5.0	Unemployment rate	5.3	11.6	6.1	6.1	5.0	3.5

See footnotes at end of table.

Table 6. Employment status of people 25 years and older by educational attainment, gender, race, and Hispanic or Latino ethnicity, 2013 annual averages—Continued

Employment status, gender, race, and Hispanic or Latino ethnicity	Total, 25 years and older	Less than a high school diploma	High school graduates, no college ¹	Some college, no degree	Associate degree	Bachelor's degree and higher ²
Black or African American						
Civilian noninstitutional population	24,386	3,502	8,339	4,856	2,351	5,338
Civilian labor force	15,627	1,338	4,970	3,390	1,731	4,198
Percent of population	64.1	38.2	59.6	69.8	73.6	78.6
Employed	13,985	1,064	4,343	3,034	1,583	3,961
Employment-population ratio	57.3	30.4	52.1	62.5	67.4	74.2
Unemployed	1,642	275	626	356	148	237
Unemployment rate	10.5	20.5	12.6	10.5	8.5	5.7
Men						
Civilian noninstitutional population	10,824	1,643	3,998	2,147	890	2,146
Civilian labor force	7,295	718	2,570	1,566	678	1,763
Percent of population	67.4	43.7	64.3	72.9	76.2	82.1
Employed	6,487	569	2,222	1,400	623	1,673
Employment-population ratio	59.9	34.6	55.6	65.2	70.0	77.9
Unemployed	809	149	348	166	55	90
Unemployment rate	11.1	20.8	13.5	10.6	8.1	5.1
Women						
Civilian noninstitutional population	13,562	1,859	4,341	2,709	1,461	3,192
Civilian labor force	8,331	620	2,400	1,824	1,053	2,435
Percent of population	61.4	33.3	55.3	67.3	72.1	76.3
Employed	7,498	495	2,121	1,634	961	2,288
Employment-population ratio	55.3	26.6	48.9	60.3	65.7	71.7
Unemployed	833	125	278	190	93	147
Unemployment rate	10.0	20.2	11.6	10.4	8.8	6.0
Asian						
Civilian noninstitutional population	11,262	1,154	2,172	1,144	783	6,010
Civilian labor force	7,732	492	1,336	779	581	4,544
Percent of population	68.7	42.6	61.5	68.1	74.2	75.6
Employed	7,387	458	1,264	725	556	4,383
Employment-population ratio	65.6	39.7	58.2	63.4	71.1	72.9
Unemployed	346	34	72	53	25	161
Unemployment rate	4.5	6.9	5.4	6.9	4.3	3.6
Men						
Civilian noninstitutional population	5,197	425	966	539	350	2,918
Civilian labor force	4,102	234	706	404	290	2,468
Percent of population	78.9	55.1	73.1	75.0	82.9	84.6
Employed	3,913	215	665	373	275	2,385
Employment-population ratio	75.3	50.6	68.8	69.3	78.7	81.7
Unemployed	190	19	41	31	15	83
Unemployment rate	4.6	8.2	5.9	7.7	5.1	3.4
Women						
Civilian noninstitutional population	6,065	729	1,206	605	433	3,092
Civilian labor force	3,630	258	630	374	291	2,077
Percent of population	59.9	35.4	52.3	61.9	67.2	67.2
Employed	3,474	243	600	352	281	1,998
Employment-population ratio	57.3	33.3	49.7	58.2	64.9	64.6
Unemployed	156	15	31	22	10	78
Unemployment rate	4.3	5.7	4.8	5.9	3.5	3.8

See footnotes at end of table.

Table 6. Employment status of people 25 years and older by educational attainment, gender, race, and Hispanic or Latino ethnicity, 2013 annual averages—Continued

Employment status, gender, race, and Hispanic or Latino ethnicity	Total, 25 years and older	Less than a high school diploma	High school graduates, no college ¹	Some college, no degree	Associate degree	Bachelor's degree and higher ²
Hispanic or Latino ethnicity						
Civilian noninstitutional population	29,295	9,608	8,954	4,041	2,140	4,552
Civilian labor force	20,363	5,825	6,247	3,008	1,639	3,644
Percent of population	69.5	60.6	69.8	74.4	76.6	80.1
Employed	18,836	5,297	5,754	2,781	1,543	3,460
Employment-population ratio	64.3	55.1	64.3	68.8	72.1	76.0
Unemployed	1,527	527	493	227	96	183
Unemployment rate	7.5	9.1	7.9	7.6	5.9	5.0
Men						
Civilian noninstitutional population	14,564	4,977	4,616	1,946	889	2,136
Civilian labor force	11,871	3,895	3,774	1,604	757	1,841
Percent of population	81.5	78.3	81.8	82.4	85.1	86.2
Employed	11,029	3,599	3,475	1,486	718	1,751
Employment-population ratio	75.7	72.3	75.3	76.3	80.7	82.0
Unemployed	842	296	299	118	39	90
Unemployment rate	7.1	7.6	7.9	7.3	5.2	4.9
Women						
Civilian noninstitutional population	14.730	4.631	4,338	2.095	1,250	2,416
Civilian labor force	8,492	1,929	2,473	1,404	882	1,802
Percent of population	57.6	41.7	57.0	67.0	70.6	74.6
Employed	7,807	1,698	2,280	1,295	826	1,709
Employment-population ratio	53.0	36.7	52.5	61.8	66.0	70.8
Unemployed	685	231	194	110	57	93
Unemployment rate	8.1	12.0	7.8	7.8	6.4	5.2

¹ Includes people with a high school diploma or equivalent.

Note: Estimates for the above race groups (White, Black or African American, and Asian) do not sum to totals because data are not presented for all races. People whose ethnicity is identified as Hispanic or Latino may be of any race.

Source: Current Population Survey, U.S. Bureau of Labor Statistics.

² Includes people with bachelor's, master's, professional, and doctoral degrees.

Table 7. Employed people by occupation, gender, race, and Hispanic or Latino ethnicity, 2013 annual averages

Occupation and gender	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
Total, 16 years and older (thousands)	143,929	115,379	16,151	8,136	22,514
Percent	100.0	100.0	100.0	100.0	100.0
Management, professional, and related occupations	38.0	38.8	28.7	49.6	20.2
Management, business, and financial operations	15.8	16.7	10.4	17.0	8.5
Management occupations	11.1	11.9	6.5	10.6	6.1
Business and financial operations occupations	4.7	4.7	3.9	6.4	2.5
Professional and related occupations	22.2	22.1	18.3	32.6	11.6
Computer and mathematical occupations	2.8	2.4	2.0	9.0	1.1
Architecture and engineering occupations	1.9	2.0	0.9	3.9	0.9
Life, physical, and social science occupations	0.9	0.9	0.5	1.9	0.5
Community and social services occupations	1.6	1.5	2.7	0.8	1.0
Legal occupations	1.3	1.4	0.7	1.1	0.7
Education, training, and library occupations	6.0	6.3	5.0	4.8	3.7
Arts, design, entertainment, sports, and media occupations	2.0	2.1	1.2	1.8	1.1
Healthcare practitioner and technical occupations	5.7	5.5	5.3	9.3	2.7
Service occupations	18.0	16.8	25.6	17.1	26.6
Healthcare support occupations	2.5	2.0	5.8	2.1	2.5
Protective service occupations	2.2	2.0	3.6	0.9	2.1
Food preparation and serving related occupations	5.7	5.5	6.2	5.8	8.9
Building and grounds cleaning and maintenance occupations	3.9	3.8	5.1	2.4	9.0
Personal care and service occupations	3.7	3.4	4.9	5.9	4.0
Sales and office occupations	23.1	23.2	24.3	19.9	21.3
Sales and related occupations	10.7	10.9	9.9	10.6	9.9
Office and administrative support occupations	12.4	12.3	14.4	9.4	11.4
Natural resources, construction, and maintenance occupations	9.1	9.9	5.7	3.6	15.4
Farming, fishing, and forestry occupations	0.7	0.7	0.3	0.2	1.8
Construction and extraction occupations	5.0	5.5	2.7	1.4	9.8
Installation, maintenance, and repair occupations	3.4	3.7	2.6	2.0	3.7
Production, transportation, and material-moving occupations	11.8	11.4	15.7	9.7	16.5
Production occupations	5.7	5.6	6.3	6.4	8.3
Transportation and material-moving occupations	6.1	5.8	9.4	3.3	8.3

See note at end of table.

Table 7. Employed people by occupation, gender, race, and Hispanic or Latino ethnicity, 2013 annual averages—Continued

Men, 16 years and older (thousands) 76,353 62,322 Percent. 100.0 100.0 Management, professional, and related occupations. 34.8 35.4 Management, business, and financial operations 16.9 17.9 Management occupations 13.0 13.0 Business and financial operations occupations 3.9 4.0 Professional and related occupations 3.9 4.0 Computer and mathematical occupations 3.9 3.2 Architecture and engineering occupations 3.9 3.2 Life, physical, and social science occupations 0.9 0.9 Community and social services occupations 1.2 1.2 Legal occupations 1.2 1.2 Education, training, and library occupations 3.0 3.0 Arts, design, entertainment, sports, and media occupations 2.0 2.7 Healthcare practitioner and technical occupations 2.7 2.6 Service occupations 14.7 13. Healthcare support occupations 0.5 0.4 Food preparation and serving related occ	Black or African American	Asian	Hispanic or Latino ethnicity
Management, professional, and related occupations. 34.8 35.4 Management, business, and financial operations. 16.9 17.5 Management occupations. 13.0 13.5 Business and financial operations occupations. 3.9 4.0 Professional and related occupations occupations. 3.9 3.4 Computer and mathematical occupations. 3.9 3.2 Architecture and engineering occupations. 3.2 3.2 Life, physical, and social science occupations. 0.9 0.9 Community and social services occupations. 1.2 1.2 Legal occupations. 1.2 1.3 Education, training, and library occupations. 3.0 3.0 Arts, design, entertainment, sports, and media occupations. 2.0 2.7 Healthcare practitioner and technical occupations. 2.7 2.6 Service occupations. 14.7 13.7 Healthcare support occupations. 0.5 0.4 Protective service occupations. 3.2 3.2 Food preparation and serving related occupations. 4.9 4.9 Building and grounds cleaning and maintenance occupations. 1.6 <td>7,497</td> <td>4,294</td> <td>13,078</td>	7,497	4,294	13,078
Management, business, and financial operations 16.9 17.5 Management occupations 13.0 13.0 Business and financial operations occupations 3.9 4.0 Professional and related occupations 3.9 4.0 Professional and related occupations 3.9 3.4 Computer and mathematical occupations 3.9 3.2 Architecture and engineering occupations 3.2 3.2 Life, physical, and social science occupations 0.9 0.9 Community and social services occupations 1.2 1.2 Legal occupations 1.2 1.2 Education, training, and library occupations 3.0 3.0 Arts, design, entertainment, sports, and media occupations 2.0 2. Healthcare practitioner and technical occupations 2.0 2. Healthcare support occupations 3.2 3.2 Frode occupations 9.5 0.4 Protective service occupations 3.2 3.2 Food preparation and serving related occupations 4.9 4.5 Personal care and service occupation	100.0	100.0	100.0
Management, business, and financial operations 16.9 17.5 Management occupations 13.0 13.0 Business and financial operations occupations 3.9 4.0 Professional and related occupations 17.9 17.5 Computer and mathematical occupations 3.9 3.4 Architecture and engineering occupations 3.2 3.2 Life, physical, and social science occupations 0.9 0.9 Community and social services occupations 1.2 1.2 Legal occupations 1.2 1.2 Education, training, and library occupations 3.0 3.0 Arts, design, entertainment, sports, and media occupations 2.0 2.5 Healthcare practitioner and technical occupations 2.0 2.5 Healthcare support occupations 0.5 0.4 Protective service occupations 3.2 3.2 Food preparation and serving related occupations 4.9 4.5 Personal care and service occupations 1.6 1.5 Sales and office occupations 16.6 16.5 Sales and related	23.2	51.1	16.3
Management occupations 13.0 13.5 Business and financial operations occupations 3.9 4.0 Professional and related occupations 17.9 17.5 Computer and mathematical occupations 3.9 3.2 Architecture and engineering occupations 3.2 3.2 Life, physical, and social science occupations 0.9 0.5 Community and social services occupations 1.2 1.1 Legal occupations 1.2 1.2 Education, training, and library occupations 3.0 3.0 Arts, design, entertainment, sports, and media occupations 2.0 2.7 Healthcare practitioner and technical occupations 2.0 2.7 Service occupations 14.7 13.7 Healthcare support occupations 0.5 0.2 Protective service occupations 3.2 3.2 Food preparation and serving related occupations 4.9 4.5 Building and grounds cleaning and maintenance occupations 4.5 4.2 Personal care and service occupations 16.6 16.6 Sales and office occupations 10.4 10.7 Office	9.5	17.9	8.1
Business and financial operations occupations		12.2	6.3
Computer and mathematical occupations 3.9 3.4 Architecture and engineering occupations 3.2 3.2 Life, physical, and social science occupations 0.9 0.5 Community and social services occupations 1.2 1.7 Legal occupations 1.2 1.2 Education, training, and library occupations 3.0 3.0 Arts, design, entertainment, sports, and media occupations 2.0 2.7 Healthcare practitioner and technical occupations 2.7 2.6 Service occupations 14.7 13.7 Healthcare support occupations 0.5 0.4 Protective service occupations 3.2 3.2 Food preparation and serving related occupations 4.9 4.5 Building and grounds cleaning and maintenance occupations 4.5 4.4 Personal care and service occupations 1.6 1.3 Sales and related occupations 10.4 10.7 Office and administrative support occupations 6.2 5.8 Natural resources, construction, and maintenance occupations 1.0 1.7	_	5.7	1.8
Architecture and engineering occupations	13.8	33.3	8.2
Life, physical, and social science occupations. 0.9 Community and social services occupations. 1.2 Legal occupations. 1.2 Education, training, and library occupations. 3.0 Arts, design, entertainment, sports, and media occupations. 2.0 Healthcare practitioner and technical occupations. 2.7 Service occupations. 14.7 Healthcare support occupations. 0.5 Protective service occupations. 3.2 Food preparation and serving related occupations. 4.9 Building and grounds cleaning and maintenance occupations. 1.6 Sales and office occupations. 10.4 Office and administrative support occupations. 10.4 Office and administrative support occupations. 10.4 Natural resources, construction, and maintenance occupations. 10.4 Farming, fishing, and forestry occupations. 10.0 Construction and extraction occupations. 10.0 9.1	2.8	12.4	1.5
Community and social services occupations 1.2 1.7 Legal occupations 1.2 1.3 Education, training, and library occupations 3.0 3.0 Arts, design, entertainment, sports, and media occupations 2.0 2.7 Healthcare practitioner and technical occupations 2.7 2.6 Service occupations 0.5 0.4 Healthcare support occupations 0.5 0.4 Protective service occupations 3.2 3.2 Food preparation and serving related occupations 4.9 4.5 Building and grounds cleaning and maintenance occupations 4.5 4.4 Personal care and service occupations 1.6 1.3 Sales and office occupations 1.6 1.5 Sales and related occupations 10.4 10.7 Office and administrative support occupations 6.2 5.8 Natural resources, construction, and maintenance occupations 1.0 1.7 Farming, fishing, and forestry occupations 1.0 1.7 Construction and extraction occupations 9.1 9.5	1.6	6.3	1.3
Legal occupations 1.2 1.3 Education, training, and library occupations 3.0 3.0 Arts, design, entertainment, sports, and media occupations 2.0 2.7 Healthcare practitioner and technical occupations 2.7 2.6 Service occupations 14.7 13.7 Healthcare support occupations 0.5 0.4 Protective service occupations 3.2 3.2 Food preparation and serving related occupations 4.9 4.5 Building and grounds cleaning and maintenance occupations 4.5 4.4 Personal care and service occupations 1.6 1.3 Sales and office occupations 10.4 10.7 Office and administrative support occupations 6.2 5.8 Natural resources, construction, and maintenance occupations 16.3 17.5 Farming, fishing, and forestry occupations 1.0 1.7 Construction and extraction occupations 9.1 9.5	0.5	1.9	0.4
Education, training, and library occupations	1.9	0.8	0.6
Arts, design, entertainment, sports, and media occupations. 2.0 Healthcare practitioner and technical occupations. 2.7 Service occupations. 14.7 Healthcare support occupations. 0.5 Protective service occupations. 3.2 Food preparation and serving related occupations. 4.9 Building and grounds cleaning and maintenance occupations. 4.5 Personal care and service occupations. 1.6 Sales and office occupations. 16.6 Sales and related occupations. 10.4 Office and administrative support occupations. 10.4 Natural resources, construction, and maintenance occupations. 10.0 Farming, fishing, and forestry occupations. 10.0 Construction and extraction occupations. 9.1	0.5	1.0	0.4
Healthcare practitioner and technical occupations 2.7 2.6 Service occupations 14.7 13.7 Healthcare support occupations 0.5 0.4 Protective service occupations 3.2 3.2 Food preparation and serving related occupations 4.9 4.5 Building and grounds cleaning and maintenance occupations 4.5 4.4 Personal care and service occupations 1.6 1.3 Sales and office occupations 16.6 16.5 Sales and related occupations 10.4 10.7 Office and administrative support occupations 6.2 5.8 Natural resources, construction, and maintenance occupations 16.3 17.5 Farming, fishing, and forestry occupations 1.0 1.7 Construction and extraction occupations 9.1 9.5	2.7	3.3	1.5
Service occupations	1.4	1.6	1.0
Healthcare support occupations 0.5 0.4 Protective service occupations 3.2 3.2 Food preparation and serving related occupations 4.9 4.5 Building and grounds cleaning and maintenance occupations 4.5 4.2 Personal care and service occupations 1.6 1.3 Sales and office occupations 10.4 10.7 Office and administrative support occupations 6.2 5.8 Natural resources, construction, and maintenance occupations 16.3 17.5 Farming, fishing, and forestry occupations 1.0 1.7 Construction and extraction occupations 9.1 9.5	2.4	6.1	1.4
Protective service occupations 3.2 3.7 Food preparation and serving related occupations 4.9 4.5 Building and grounds cleaning and maintenance occupations 4.5 4.6 Personal care and service occupations 1.6 1.3 Sales and office occupations 10.4 10.7 Office and administrative support occupations 6.2 5.8 Natural resources, construction, and maintenance occupations 16.3 17.5 Farming, fishing, and forestry occupations 1.0 1.7 Construction and extraction occupations 9.1 9.5	22.3	13.3	22.2
Food preparation and serving related occupations. 4.9 Building and grounds cleaning and maintenance occupations. 4.5 Personal care and service occupations. 1.6 Sales and office occupations. 16.6 Sales and related occupations. 10.4 Office and administrative support occupations. 6.2 Natural resources, construction, and maintenance occupations. 16.3 Farming, fishing, and forestry occupations. 1.0 Construction and extraction occupations. 9.1	1.3	0.7	0.5
Building and grounds cleaning and maintenance occupations. 4.5 4.4 Personal care and service occupations. 1.6 1.3 Sales and office occupations. 16.6 16.5 Sales and related occupations. 10.4 10.7 Office and administrative support occupations. 6.2 5.8 Natural resources, construction, and maintenance occupations. 16.3 17.5 Farming, fishing, and forestry occupations. 1.0 1.7 Construction and extraction occupations. 9.1 9.5	5.3	1.4	2.9
Personal care and service occupations	6.5	5.9	8.5
Sales and office occupations	6.4	2.3	8.9
Sales and related occupations	2.7	3.0	1.4
Office and administrative support occupations	17.8	16.7	14.5
Natural resources, construction, and maintenance occupations	8.6	10.8	8.2
Farming, fishing, and forestry occupations	9.2	5.9	6.3
Construction and extraction occupations	11.4	6.2	25.3
· • • • • • • • • • • • • • • • • • • •	0.5	0.3	2.4
Installation, maintenance, and repair occupations	5.7	2.5	16.7
	5.3	3.5	6.3
Production, transportation, and material-moving occupations	25.2	12.6	21.7
Production occupations	8.6	7.1	9.8
Transportation and material-moving occupations	16.6	5.4	11.9

See note at end of table.

Table 7. Employed people by occupation, gender, race, and Hispanic or Latino ethnicity, 2013 annual averages—Continued

Occupation and gender	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
Women, 16 years and older (thousands)	67,577	53,057	8,654	3,842	9,437
Percent	100.0	100.0	100.0	100.0	100.0
Management, professional, and related occupations	41.6	42.7	33.5	48.0	25.6
Management, business, and financial operations	14.6	15.2	11.3	16.0	9.2
Management occupations	9.1	9.6	6.3	8.7	5.7
Business and financial operations occupations	5.6	5.6	5.0	7.3	3.5
Professional and related occupations	27.0	27.5	22.3	32.0	16.5
Computer and mathematical occupations	1.5	1.3	1.4	5.3	0.7
Architecture and engineering occupations	0.6	0.6	0.4	1.2	0.4
Life, physical, and social science occupations	0.9	0.9	0.4	1.9	0.5
Community and social services occupations	2.2	2.0	3.4	0.9	1.7
Legal occupations	1.4	1.4	0.9	1.2	1.0
Education, training, and library occupations	9.4	10.1	7.0	6.5	6.6
Arts, design, entertainment, sports, and media occupations	2.0	2.2	1.0	1.9	1.1
Healthcare practitioner and technical occupations	9.0	9.0	7.9	13.0	4.5
Service occupations	21.7	20.4	28.4	21.4	32.6
Healthcare support occupations	4.7	3.9	9.6	3.6	5.3
Protective service occupations	1.0	0.8	2.1	0.4	1.0
Food preparation and serving related occupations	6.6	6.7	5.9	5.6	9.4
Building and grounds cleaning and maintenance occupations	3.2	3.2	4.0	2.4	9.3
Personal care and service occupations	6.2	5.8	6.7	9.3	7.6
Sales and office occupations	30.4	31.0	30.0	23.6	30.7
Sales and related occupations	11.1	11.1	11.0	10.4	12.3
Office and administrative support occupations	19.3	19.9	19.0	13.2	18.4
Natural resources, construction, and maintenance occupations	0.9	0.9	0.7	0.5	1.7
Farming, fishing, and forestry occupations	0.3	0.3	0.2	0.2	1.0
Construction and extraction occupations	0.3	0.3	0.2	0.1	0.4
Installation, maintenance, and repair occupations	0.3	0.3	0.3	0.2	0.3
Production, transportation, and material-moving occupations	5.4	5.0	7.3	6.6	9.3
Production occupations	3.4	3.1	4.3	5.6	6.1
Transportation and material-moving occupations	2.0	1.9	3.1	0.9	3.2

Note: Estimates for the above race groups (White, Black or African American, and Asian) do not sum to totals because data are not presented for all races. People whose ethnicity is identified as Hispanic or Latino may be of any race. Source: Current Population Survey, U.S. Bureau of Labor Statistics.

Table 8. Employed people by detailed occupation, race, and Hispanic or Latino ethnicity, 2013 annual averages [Numbers in thousands]

Occupation	Total employed	Percent of total employed					
		White	Black or African American	Asian	Hispanic or Latino ethnicity		
otal, 16 years and over	143,929	80.2	11.2	5.7	15.6		
Management, professional, and related occupations	54,712	81.8	8.5	7.4	8.3		
Management, business, and financial operations occupations	22,794	84.3	7.4	6.1	8.4		
Management occupations	16,037	85.9	6.5	5.4	8.5		
Chief executives	1,520	91.4	2.9	4.8	4.3		
General and operations managers	1,075	87.5	5.1	5.0	8.7		
Legislators	13	_	_	_	_		
Advertising and promotions managers	51	93.3	0.1	3.5	16.1		
Marketing and sales managers	907	88.5	5.0	4.7	6.6		
Public relations and fundraising managers	55	84.9	3.6	6.5	13.8		
Administrative services managers	113	85.2	9.4	2.6	8.2		
Computer and information systems managers	602	78.5	5.0	14.1	4.3		
Financial managers	1,218	82.0	8.8	6.8	10.5		
Compensation and benefits managers	12	_	_	_	_		
Human resources managers	219	79.0	12.0	4.2	11.6		
Training and development managers	34	_	_	_	_		
Industrial production managers	256	91.0	4.4	3.0	10.4		
Purchasing managers	184	80.1	10.9	7.0	6.5		
Transportation, storage, and distribution managers	264	82.3	9.6	4.7	13.7		
Farmers, ranchers, and other agricultural managers	929	95.6	0.7	1.5	3.4		
Construction managers	821	92.6	3.1	2.5	10.1		
Education administrators	804	82.0	13.4	2.6	6.8		
Architectural and engineering managers	121	89.8	3.2	6.2	5.5		
Food service managers	1,077	77.0	8.6	11.5	14.6		
Funeral service managers	12	-	_	-	_		
Gaming managers	17	_	_	_			
Lodging managers	143	71.7	9.7	16.9	6.8		
Medical and health services managers	585	82.0	10.6	4.7	9.6		
Natural sciences managers	14	_	_	_	_		
Postmasters and mail superintendents	31	-	_		_		
Property, real estate, and community association managers	654	84.0	8.1	4.5	11.0		
Social and community service managers	332	80.6	13.2	3.3	6.9		
Emergency management directors.	7	- 07.0	_	-	-		
Managers, all other	3,969	87.0	6.2	4.8	9.1		
Business and financial operations occupations.	6,757	80.6	9.4	7.7	8.3		
Agents and business managers of artists, performers, and athletes	59	85.3	2.6	7.8	10.5		
Buyers and purchasing agents, farm products	14	- 00.4			-		
Wholesale and retail buyers, except farm products Purchasing agents, except wholesale, retail, and farm products	215 271	83.4 82.9	6.0 9.6	6.4 3.0	9.8 11.2		
	329	80.5	13.9	4.3	7.7		
Claims adjusters, appraisers, examiners, and investigators Compliance officers	195	79.8	11.7	7.1	7.7		
Cost estimators.	123	91.9	2.2	3.8	10.1		
Human resources workers.	584	80.0	12.3	4.1	11.7		
Compensation, benefits, and job analysis specialists	83	83.1	11.0	3.6	12.6		
Training and development specialists	119	81.4	12.4	2.9	13.8		
Logisticians.	88	78.5	12.8	6.5	17.2		
Management analysts	811	81.6	7.1	8.5	5.7		
Meeting, convention, and event planners	130	80.3	10.2	6.1	6.1		
Fundraisers.	81	93.3	3.4	0.4	5.4		
Market research analysts and marketing specialists	241	81.2	7.1	10.4	5.1		
Business operations specialists, all other	195	79.5	11.3	6.2	8.2		
Accountants and auditors	1,814	77.8	8.6	11.9	7.3		
Appraisers and assessors of real estate	98	89.3	5.5	3.0	5.5		
Budget analysts	62	82.8	14.2	2.8	11.0		
Credit analysts	30	_	_	_	-		
Financial analysts	105	75.5	8.5	13.7	5.5		
Personal financial advisors	383	84.5	6.5	8.0	5.2		
Insurance underwriters	94	83.4	13.7	2.1	8.7		
Financial examiners	14	_	_	_	_		
Credit counselors and loan officers	365	81.6	10.6	6.0	9.6		
Tax examiners and collectors, and revenue agents	60	68.3	20.9	9.1	7.1		
Tax preparers	97	65.8	21.4	9.6	17.9		

Table 8. Employed people by detailed occupation, race, and Hispanic or Latino ethnicity, 2013 annual averages — Continued
[Numbers in thousands]

		Percent of total employed					
Occupation	Total employed	White	Black or African American	Asian	Hispanic or Latino ethnicity		
Financial specialists, all other	94	79.4	12.5	6.4	10.8		
Professional and related occupations	31,917	80.0	9.3	8.3	8.2		
Computer and mathematical occupations	3,980	70.9	8.3	18.5	6.3		
Computer and information research scientists	18	_	_	_	_		
Computer systems analysts	534	68.4	9.5	20.5	5.9		
Information security analysts	48	_	_	_	_		
Computer programmers	489	71.1	8.1	18.8	5.6		
Software developers, applications and systems software	1,103	65.3	4.1	28.8	5.3		
Web developers	192	80.6	8.0	8.7	6.5		
Computer support specialists	517	77.0	13.2	7.6	7.6		
Database administrators	98	70.6	14.2	10.8	6.8		
Network and computer systems administrators	205	73.2	9.3	11.3	7.4		
Computer network architects	135	73.5	9.4	14.5	5.1		
Computer occupations, all other	410	70.6	9.9	16.5	8.1		
Actuaries	28	_	_	_	_		
Mathematicians	1	_	_	_	_		
Operations research analysts	128	79.3	7.8	8.3	11.2		
Statisticians	72	61.6	11.4	25.4	3.0		
Miscellaneous mathematical science occupations	3	_	_	_	_		
Architecture and engineering occupations	2,806	81.3	5.5	11.3	7.5		
Architects, except naval	193	90.5	1.6	5.8	7.9		
Surveyors, cartographers, and photogrammetrists	39	_	_	_	_		
Aerospace engineers	144	79.5	4.9	10.9	4.7		
Agricultural engineers	3	_	_	_	_		
Biomedical engineers	11	_	_	_	_		
Chemical engineers	61	84.0	5.9	7.5	6.0		
Civil engineers	360	82.5	6.4	10.4	4.9		
Computer hardware engineers	90	67.7	6.3	25.6	10.4		
Electrical and electronics engineers	300	76.2	4.2	18.5	7.6		
Environmental engineers	33	_	_	_	_		
Industrial engineers, including health and safety	190	81.6	5.9	10.5	8.8		
Marine engineers and naval architects	11	_	_	_	_		
Materials engineers	46	_	_	_	_		
Mechanical engineers	327	81.6	3.3	12.6	6.8		
Mining and geological engineers, including mining safety engineers	18	_	_	_	_		
Nuclear engineers	4	_	_	_	_		
Petroleum engineers	33	_	_	_	_		
Engineers, all other	398	79.3	5.8	12.6	6.7		
Drafters	125	86.3	2.1	8.7	7.1		
Engineering technicians, except drafters	365	82.9	8.3	6.7	13.0		
Surveying and mapping technicians	54	91.3	4.1	4.3	3.4		
Life, physical, and social science occupations	1,307	79.5	5.6	11.8	7.9		
Agricultural and food scientists	44	_	_	_	_		
Biological scientists	112	78.7	2.6	17.0	4.8		
Conservation scientists and foresters.	32	_	_	_	_		
Medical scientists.	144	63.7	6.5	26.3	6.9		
Life scientists, all other.	0	_	_	_	_		
Astronomers and physicists.	14	_	_	_	_		
Atmospheric and space scientists	14	_	_	_	_		
Chemists and materials scientists	121	77.5	7.3	10.4	12.3		
Environmental scientists and geoscientists.	94	87.5	4.0	6.3	3.8		
Physical scientists, all other	158	69.7	6.8	22.5	3.9		
Economists.	34	_	-		_		
Survey researchers.	3	_	_	_	_		
Psychologists	186	92.0	3.6	2.5	8.6		
Sociologists.	5	92.0	-		_		
Urban and regional planners.	20	_	_	_	_		
Miscellaneous social scientists and related workers.	57	80.2	11.3	3.8	7.0		
Agricultural and food science technicians.	28	_	_				
Biological technicians.	21	_	_	_	_		
Chemical technicians.	61	77.2	16.3	6.3	9.7		
C			1 .5.5] 3.0	J		
Geological and petroleum technicians	22	_			_		

Table 8. Employed people by detailed occupation, race, and Hispanic or Latino ethnicity, 2013 annual averages — Continued [Numbers in thousands]

	T	Percent of total employed					
Occupation	Total employed	White	Black or African American	Asian	Hispanio or Latino ethnicity		
Nuclear technicians	1	_	_	_	-		
Social science research assistants	2	_	_	_	_		
Miscellaneous life, physical, and social science technicians	133	78.4	4.0	11.1	10.0		
Community and social service occupations	2,332	75.4	18.6	2.9	10.0		
Counselors.	727	74.4	20.4	1.9	9.1		
Social workers.	727	72.1	21.9	3.1	13.3		
Probation officers and correctional treatment specialists	105	73.4	21.8	1.3	12.3		
Social and human service assistants.	127	67.4	27.7	0.8	14.2		
Miscellaneous community and social service specialists, including health							
educators and community health workers	106	72.8	19.8	1.1	6.8		
Clergy	410	82.5	9.1	6.5	6.4		
Directors, religious activities and education	57	89.0	3.7	1.0	1.1		
Religious workers, all other	74	87.2	9.3	1.4	6.7		
Legal occupations.	1,809	86.8	6.2	4.9	8.2		
Lawyers	1,009	89.3	4.2	5.1	5.1		
Judicial law clerks.	*		4.2	5.1	3.1		
	13	_					
Judges, magistrates, and other judicial workers	55	89.9	7.8	0.1	6.3		
Paralegals and legal assistants	404	83.7	9.5	4.5	15.2		
Miscellaneous legal support workers	244	80.2	9.5	5.6	11.4		
Education, training, and library occupations	8,623	83.7	9.4	4.5	9.6		
Postsecondary teachers	1,313	78.1	6.8	13.0	5.9		
Preschool and kindergarten teachers	695	80.2	12.1	4.5	12.9		
Elementary and middle school teachers	3,038	86.5	9.4	2.0	9.8		
Secondary school teachers	1,063	88.8	6.6	2.8	7.1		
Special education teachers.	377	85.9	9.9	2.8	8.9		
Other teachers and instructors.	753	83.0	8.6	5.5	9.1		
Archivists, curators, and museum technicians.	41	_	-	_	_		
Librarians.	194	87.7	7.7	2.1	5.1		
				2.1			
Library technicians.	39	-	-		-		
Teacher assistants	918	78.6	14.5	3.7	16.6		
Other education, training, and library workers	192	82.0	14.3	2.8	8.3		
Arts, design, entertainment, sports, and media occupations	2,879	85.1	6.5	5.0	8.4		
Artists and related workers	194	88.9	1.8	5.6	5.1		
Designers	784	85.4	5.4	6.9	9.9		
Actors	46	_	_	_	_		
Producers and directors	150	88.6	6.3	1.9	7.3		
Athletes, coaches, umpires, and related workers	288	84.9	7.4	2.1	5.5		
Dancers and choreographers	19	_	_	_	_		
Musicians, singers, and related workers	202	81.4	12.2	3.3	5.9		
Entertainers and performers, sports and related workers, all other	35	_		_	_		
	48			I	_		
Announcers		07.6	7.0	1.0			
News analysts, reporters and correspondents	88	87.6	7.8	1.0	6.3		
Public relations specialists	149	86.8	7.1	4.2	5.7		
Editors.	150	88.4	2.8	4.3	4.9		
Technical writers	70	86.7	9.6	3.7	3.4		
Writers and authors	209	88.9	4.8	3.9	4.9		
Miscellaneous media and communication workers	90	77.0	6.4	12.0	31.5		
Broadcast and sound engineering technicians and radio operators	99	83.5	8.2	5.1	15.3		
Photographers	180	86.1	6.4	4.6	8.3		
Television, video, and motion picture camera operators and editors	76	79.9	8.7	6.5	10.7		
Media and communication equipment workers, all other	1	_	_	_	_		
Healthcare practitioners and technical occupations	8,182	78.0	10.5	9.3	7.4		
Chiropractors	58	95.8	0.0	2.3	2.3		
Dentists.	183	81.8	4.7	13.1	7.2		
Dietitians and nutritionists.					8.1		
	110	79.6	14.6	5.3	8.1		
Optometrists	41		-	_			
Pharmacists	277	71.3	5.4	22.0	4.4		
Physicians and surgeons	934	70.1	6.4	21.6	3.8		
Physician assistants	129	86.5	4.9	4.3	10.4		
Podiatrists	12	_	_	-	-		
Audiologists	16	_	_	_	_		
Occupational therapists	112	92.1	2.5	5.4	4.8		

Table 8. Employed people by detailed occupation, race, and Hispanic or Latino ethnicity, 2013 annual averages — Continued

[Numbers in thousands]

		Percent of total employed				
Occupation	Total employed	White	Black or African American	Asian	Hispanic or Latino ethnicity	
Physical therapists	224	83.9	6.5	8.7	6.5	
Radiation therapists	13	-	-	-	_	
Recreational therapists	9	_	_	_	_	
Respiratory therapists	110	79.5	11.6	8.2	6.3	
Speech-language pathologists	137	91.0	3.2	3.5	6.7	
Exercise physiologists	6	_	_	_	_	
Therapists, all other	147	83.6	10.5	3.4	12.7	
Veterinarians	87	97.3	1.5	0.6	7.7	
Registered nurses.	2,892	79.3	10.5	8.0	6.5	
Nurse anesthetists	24	_	_	_	_	
Nurse midwives.	2	_	_	_	_	
Nurse practitioners.	126	86.9	5.8	5.9	7.1	
Health diagnosing and treating practitioners, all other	25	-	- 5.0			
Clinical laboratory technologists and technicians.	340	67.5	17.6	12.3	11.3	
·						
Dental hygienists.	184	88.9	4.8	5.3	5.9	
Diagnostic related technologists and technicians.	362	86.2	8.3	3.7	8.5	
Emergency medical technicians and paramedics	176	90.5	5.5	2.2	9.2	
Health practitioner support technologists and technicians	554	75.1	14.6	6.6	12.7	
Licensed practical and licensed vocational nurses	558	67.0	25.2	5.1	10.6	
Medical records and health information technicians	88	71.2	22.4	4.4	14.6	
Opticians, dispensing	47	_	_	_	_	
Miscellaneous health technologists and technicians	122	64.3	21.2	12.1	11.2	
Other healthcare practitioners and technical occupations	76	83.8	6.9	3.5	9.3	
Service occupations.	25,929	74.7	15.9	5.4	23.1	
Healthcare support occupations.	3,537	65.0	26.4	4.7	16.0	
Nursing, psychiatric, and home health aides.	2,134	54.9	36.4	4.7	14.9	
	19	-	- 30.4	-	-	
Occupational therapy assistants and aides			1			
Physical therapist assistants and aides	68	85.9	6.2	5.7	9.1	
Massage therapists	172	82.0	4.3	9.3	9.2	
Dental assistants.	279	85.7	5.7	5.4	22.9	
Medical assistants	458	78.9	13.1	4.0	24.8	
Medical transcriptionists	52	92.5	4.6	0.0	8.0	
Pharmacy aides	36	_	_	_	_	
Veterinary assistants and laboratory animal caretakers	40	-	-	-	_	
Phlebotomists	119	64.9	29.1	3.7	14.3	
Miscellaneous healthcare support occupations, including medical equipment						
preparers	160	73.2	17.6	4.8	7.6	
Protective service occupations	3,130	74.7	18.6	2.4	15.1	
First-line supervisors of correctional officers	36	_	-	-	_	
First-line supervisors of police and detectives	115	87.5	8.6	1.5	10.5	
First-line supervisors of fire fighting and prevention workers	58	95.1	4.5	0.2	3.5	
First-line supervisors of protective service workers, all other	100	66.2	29.4	1.5	11.6	
Firefighters	306	84.9	11.4	0.7	8.5	
Fire inspectors	19	-	-	_	_	
Bailiffs, correctional officers, and jailers	413	71.5	23.6	1.1	20.9	
Detectives and criminal investigators	158	81.1	13.8	1.0	14.9	
Fish and game wardens	2	_	_	_	_	
Parking enforcement workers	9	_	_	_	_	
Police and sheriff's patrol officers	697	79.4	14.2	2.4	15.3	
Transit and railroad police	1	_	_	_	_	
Animal control workers	11	_	_	_	_	
Private detectives and investigators.	86	86.5	6.6	4.4	15.9	
Security guards and gaming surveillance officers.	858	63.7	26.5	4.0	17.1	
Crossing guards	61	60.6	28.3	3.3	9.1	
Transportation security screeners.	28	- 00.0	20.5	3.3	9.1	
Lifeguards and other recreational, and all other protective service workers	175	83.2	10.4	2.2	9.2	
- '						
Food preparation and serving related occupations	8,209	77.6	12.2	5.7	24.4	
Chefs and head cooks.	425	69.9	13.7	13.6	19.1	
First-line supervisors of food preparation and serving workers	581	78.6	13.1	4.6	18.5	
Cooks	1,988	74.6	15.3	5.5	34.0	
	885	76.2	12.7	5.9	29.3	
Food preparation workers	417	87.7	5.5	2.4	13.5	

Table 8. Employed people by detailed occupation, race, and Hispanic or Latino ethnicity, 2013 annual averages — Continued

[Numbers in thousands]

		Percent of total employed					
Occupation	Total employed	White	Black or African American	Asian	Hispanic or Latino ethnicity		
Combined food preparation and serving workers, including fast food	377	75.2	16.4	3.2	16.1		
Counter attendants, cafeteria, food concession, and coffee shop	221	80.9	12.2	3.0	15.4		
Waiters and waitresses	2,124	81.1	8.1	6.5	19.4		
Food servers, nonrestaurant	229	69.2	18.5	6.3	17.4		
Dining room and cafeteria attendants and bartender helpers	358	79.6	11.0	4.3	31.4		
Dishwashers	301	73.1	15.6	5.8	37.9		
Hosts and hostesses, restaurant, lounge, and coffee shop	299	81.0	12.5	3.0	16.0		
Food preparation and serving related workers, all other	4	_	_	_	_		
Building and grounds cleaning and maintenance occupations	5,661	78.4	14.6	3.4	35.9		
First-line supervisors of housekeeping and janitorial workers	322	79.5	14.6	2.8	20.0		
First-line supervisors of landscaping, lawn service, and groundskeeping	050	07.4	7.0		40.0		
workers	259	87.1	7.2	2.0	19.3		
Janitors and building cleaners	2,275	74.1	18.4	3.9	30.3		
Maids and housekeeping cleaners	1,401	74.9	16.8	5.2	44.3		
Pest control workers.	77	81.1	11.8	1.5	19.3		
Grounds maintenance workers	1,327	87.1	7.4	1.3	44.8		
Personal care and service occupations.	5,392	72.7	14.6	9.0	16.9		
First-line supervisors of gaming workers.	157	83.3	3.6	11.0	6.9		
First-line supervisors of personal service workers	228	67.6	11.7	17.6	13.2		
Animal trainers	36	_		_	_		
Nonfarm animal caretakers	175	91.1	4.1	1.3	12.0		
Gaming services workers	102	56.8	10.3	26.1	15.1		
Motion picture projectionists	5	_	_	_	_		
Ushers, lobby attendants, and ticket takers	39	_	_	_	-		
Miscellaneous entertainment attendants and related workers	174	82.0	9.9	4.3	18.3		
Embalmers and funeral attendants	16	_	_	_	_		
Morticians, undertakers, and funeral directors	39		_		_		
Barbers	127	58.4	34.5	3.4	30.0		
Hairdressers, hairstylists, and cosmetologists	786	79.7	12.8	5.2	14.6		
Miscellaneous personal appearance workers	316	34.4	6.1	56.7	7.8		
Baggage porters, bellhops, and concierges	87	67.2	22.7	7.6	25.7		
Tour and travel guides	45	_	-	_	_		
Childcare workers	1,230	79.7	13.2	3.4	22.4		
Personal care aides.	1,242	66.7	22.1	6.5	19.7		
Recreation and fitness workers	444	77.0	14.2	5.5	10.1		
Residential advisors.	40	_	_	_	_		
Personal care and service workers, all other	105	81.6	5.6	6.3	11.9		
Sales and office occupations	33,246	80.4	11.8	4.9	14.4		
Sales and related occupations	15,444	81.2	10.4	5.6	14.5		
First-line supervisors of retail sales workers	3,223	81.9	8.5	6.9	11.9		
First-line supervisors of non-retail sales workers	1,188	86.2	6.5	6.0	11.6		
Cashiers	3,254	71.1	18.0	6.8	21.3		
Counter and rental clerks	101	81.3	11.2	5.2	11.2		
Parts salespersons	98	87.4	4.6	3.2	18.7		
Retail salespersons.	3,230	80.0	11.7	4.8	15.7		
Advertising sales agents	238	84.2	8.2	5.0	13.4		
Insurance sales agents	602	85.1	7.3	5.8	11.3		
Securities, commodities, and financial services sales agents	278	87.0	5.3	5.7	8.1		
Travel agents	77	78.8	7.5	8.8	8.0		
Sales representatives, services, all other	432	88.3	6.4	3.4	11.5		
Sales representatives, wholesale and manufacturing	1,319	91.1	4.2	3.1	10.5		
Models, demonstrators, and product promoters	82	77.9	13.4	5.0	8.2		
Real estate brokers and sales agents	769	89.3	4.2	4.6	11.2		
Sales engineers	36	_	-	-	_		
Telemarketers	93	69.4	26.1	1.4	15.4		
Door-to-door sales workers, news and street vendors, and related workers	191	87.4	6.6	3.9	18.8		
Sales and related workers, all other	234	86.5	8.9	3.5	9.4		
Office and administrative support occupations	17,802	79.6	13.1	4.3	14.4		
First-line supervisors of office and administrative support workers	1,363	83.1	10.4	3.7	12.6		
Switchboard operators, including answering service	32	_	_	_	_		
Telephone operators	29	_	_	_	_		

Table 8. Employed people by detailed occupation, race, and Hispanic or Latino ethnicity, 2013 annual averages — Continued [Numbers in thousands]

		Percent of total employed					
Occupation	Total employed	White	Black or African American	Asian	Hispanic or Latino ethnicity		
Bill and account collectors.	177	74.6	20.3	2.0	12.0		
Billing and posting clerks	497	79.8	13.2	4.0	11.2		
Bookkeeping, accounting, and auditing clerks	1,241	85.9	6.4	5.7	8.5		
Gaming cage workers	14	_	-	_	_		
Payroll and timekeeping clerks	156	81.0	14.4	3.9	12.2		
Procurement clerks	27	_	-	_	_		
Tellers	369	80.6	11.3	4.9	21.1		
Financial clerks, all other	55	72.1	19.7	7.9	10.0		
Brokerage clerks	2	-	-	_	_		
Correspondence clerks	11	-	-	_	_		
Court, municipal, and license clerks	81	74.1	19.7	3.0	13.9		
Credit authorizers, checkers, and clerks	40	-	-	_	_		
Customer service representatives	2,069	75.3	17.0	4.7	16.6		
Eligibility interviewers, government programs	75	67.0	20.2	4.3	21.6		
File clerks	257	81.8	10.6	5.5	18.3		
Hotel, motel, and resort desk clerks	112	73.3	17.1	6.1	20.7		
Interviewers, except eligibility and loan	146	66.7	24.9	6.4	15.3		
Library assistants, clerical	87	83.0	9.6	5.0	13.2		
Loan interviewers and clerks	168	86.4	10.2	2.7	16.6		
New accounts clerks	25	_	-	_	_		
Order clerks	94	76.8	11.9	6.9	23.9		
Human resources assistants, except payroll and timekeeping	133	78.6	15.6	4.2	11.2		
Receptionists and information clerks.	1,326	80.8	11.0	4.7	18.4		
Reservation and transportation ticket agents and travel clerks	119	69.4	17.6	9.1	15.8		
Information and record clerks, all other	103	79.2	14.1	3.3	11.4		
Cargo and freight agents.	28	_	_	_	_		
Couriers and messengers	198	79.0	14.2	3.2	18.5		
Dispatchers	272	80.0	15.0	1.3	12.7		
Meter readers, utilities.	29	_	_	_	_		
Postal service clerks.	100	70.5	21.6	7.2	13.6		
Postal service mail carriers.	316	72.0	14.6	6.7	12.9		
Postal service mail sorters, processors, and processing machine operators	74	53.3	31.0	12.6	6.4		
Production, planning, and expediting clerks	282	81.3	11.9	4.4	10.8		
Shipping, receiving, and traffic clerks.	563	75.4	16.6	3.0	24.5		
Stock clerks and order fillers.	1,508	74.9	17.9	3.7	18.9		
Weighers, measurers, checkers, and samplers, recordkeeping	84	82.2	10.8	0.5	18.3		
Secretaries and administrative assistants.	2,922	84.9	9.3	3.3	10.5		
Computer operators.	95	78.6	11.0	6.3	13.1		
Data entry keyers	307	77.2	15.1	5.7	11.6		
	101	78.6	16.3	2.1	10.8		
Word processors and typists	101	70.0	10.5	Z. I _	10.6		
Desktop publishers.	287	78.2	17.3	- 2.7	10.2		
Insurance claims and policy processing clerks.		_	1 1				
Mail clerks and mail machine operators, except postal service	75	74.7	17.9	7.1	16.7		
Office clerks, general	1,184	78.8	13.5	5.1	17.1		
Office machine operators, except computer	41	_	-	_	_		
Proofreaders and copy markers	7	_	-	_	_		
Statistical assistants.	24	_	-	_	_		
Office and administrative support workers, all other	494	82.2	10.8	3.5	10.2		
ural resources, construction, and maintenance occupations	13,058	87.5	7.0	2.2	26.6		
arming, fishing, and forestry occupations	964	88.6	5.6	1.8	42.8		
First-line supervisors of farming, fishing, and forestry workers	48	_	-	_	_		
Agricultural inspectors	12	_	_	_	_		
Animal breeders	4	_	_	_	_		
Graders and sorters, agricultural products	94	77.0	15.5	4.4	47.0		
Miscellaneous agricultural workers	679	90.3	4.0	1.3	50.0		
Fishers and related fishing workers.	40	_	_	_	_		
Hunters and trappers	3	_	_	_	_		
Forest and conservation workers.	18	_	_	_	_		
Logging workers.	67	90.9	8.6	0.0	6.9		
construction and extraction occupations.	7,130	88.5	6.2	1.6	31.0		
First-line supervisors of construction trades and extraction workers	631	92.5	3.5	1.2	15.7		
Boilermakers	18	92.5	3.5	1.4			
	18	. –	ı – I	_	_		

Table 8. Employed people by detailed occupation, race, and Hispanic or Latino ethnicity, 2013 annual averages — Continued

[Numbers in thousands]

		Percent of total employed					
Occupation	Total employed	White	Black or African American	Asian	Hispanic or Latino ethnicity		
Brickmasons, blockmasons, and stonemasons	130	92.2	2.5	0.3	41.0		
Carpenters	1,164	89.5	5.4	1.4	27.3		
Carpet, floor, and tile installers and finishers	142	89.8	4.3	1.5	46.3		
Cement masons, concrete finishers, and terrazzo workers	52	91.2	5.2	0.0	52.5		
Construction laborers.	1,536	87.5	6.8	1.9	44.3		
Paving, surfacing, and tamping equipment operators	22	_	_	_	_		
Pile-driver operators.	1	_	-	-	_		
Operating engineers and other construction equipment operators	352	89.8	5.8	0.6	16.5		
Drywall installers, ceiling tile installers, and tapers	126	92.9	2.7	0.0	55.1		
Electricians	730	88.4	7.5	2.0	17.3		
Glaziers	37	_	_	_	_		
Insulation workers	50	83.5	15.6	0.1	37.7		
Painters, construction and maintenance	517	84.8	7.0	1.3	47.3		
Paperhangers	2	_	_	_	_		
Pipelayers, plumbers, pipefitters, and steamfitters.	553	85.8	7.9	3.2	20.8		
Plasterers and stucco masons.	27	-		-			
	9	_		_			
Reinforcing iron and rebar workers							
Roofers.	203	85.1	4.2	1.1	51.2		
Sheet metal workers	113	92.6	2.2	1.8	19.2		
Structural iron and steel workers	49	_	_	_	_		
Solar photovoltaic installers	5	_	_	_	-		
Helpers, construction trades	63	85.1	14.0	0.1	43.9		
Construction and building inspectors	101	87.7	6.2	4.3	5.2		
Elevator installers and repairers	24	_	_	_	_		
Fence erectors.	35	_	_	_	_		
Hazardous materials removal workers	32	_	_	_	_		
Highway maintenance workers	97	88.1	8.6	0.8	9.9		
	13		0.0	0.0	3.3		
Rail-track laying and maintenance equipment operators.		_	_	_	_		
Septic tank servicers and sewer pipe cleaners	10	_	_	_	_		
Miscellaneous construction and related workers	29	_	_	_	_		
Derrick, rotary drill, and service unit operators, oil, gas, and mining	43	_	_	_	_		
Earth drillers, except oil and gas	33	-	-	_	-		
Explosives workers, ordnance handling experts, and blasters	8	_	_	_	_		
Mining machine operators	58	94.1	4.4	0.4	21.3		
Roof bolters, mining	3	_	_	_	_		
Roustabouts, oil and gas	12	_	_	_	_		
Helpersextraction workers.	3	_	_	_	_		
Other extraction workers.	95	83.0	4.3	1.4	39.6		
stallation, maintenance, and repair occupations	4,964	85.8	8.5	3.2	17.0		
First-line supervisors of mechanics, installers, and repairers	266	87.7	7.8	2.5	10.4		
·	285	76.6	13.0	8.6	10.4		
Computer, automated teller, and office machine repairers.		1					
Radio and telecommunications equipment installers and repairers	129	81.7	9.5	3.3	12.9		
Avionics technicians	10	_	_	_	_		
Electric motor, power tool, and related repairers	30	_	_	_	-		
Electrical and electronics installers and repairers, transportation equipment	7	_	-	_	-		
Electrical and electronics repairers, industrial and utility	13	_	_	_	-		
Electronic equipment installers and repairers, motor vehicles	23	_	_	_	_		
Electronic home entertainment equipment installers and repairers	54	85.7	2.5	4.6	19.9		
Security and fire alarm systems installers	72	86.6	10.0	1.9	20.3		
Aircraft mechanics and service technicians	162	81.3	7.9	9.0	9.0		
Automotive body and related repairers	168	93.8	3.3	2.2	32.9		
Automotive glass installers and repairers	27	_	_		_		
,	863	81.8	11.4	4.0	21.7		
Automotive service technicians and mechanics.							
Bus and truck mechanics and diesel engine specialists	316	90.4	6.2	0.6	15.9		
Heavy vehicle and mobile equipment service technicians and mechanics	218	89.3	7.5	1.4	15.7		
Small engine mechanics.	41	-	_	_	_		
Miscellaneous vehicle and mobile equipment mechanics, installers, and							
repairers	98	83.6	11.6	0.9	31.6		
Control and valve installers and repairers	23	_	_	-	_		
Heating, air conditioning, and refrigeration mechanics and installers	384	88.7	7.4	2.5	16.9		
Home appliance repairers	52	79.4	12.5	2.1	20.1		
	437	90.3	4.6	3.3	12.8		

Table 8. Employed people by detailed occupation, race, and Hispanic or Latino ethnicity, 2013 annual averages — Continued
[Numbers in thousands]

		Percent of total employed				
Occupation	Total employed	White	Black or African American	Asian	Hispanic or Latino ethnicity	
Maintenance and repair workers, general	462	84.3	10.4	2.7	19.3	
Maintenance workers, machinery	40	_	_	_	_	
Millwrights	66	94.1	3.6	0.8	8.7	
Electrical power-line installers and repairers	117	88.9	5.7	1.7	12.6	
Telecommunications line installers and repairers	183	78.6	13.5	3.0	15.5	
Precision instrument and equipment repairers	76	83.9	6.9	8.2	6.1	
Wind turbine service technicians	3	-	_	_	_	
Coin, vending, and amusement machine servicers and repairers	40	_	_	_	_	
Commercial divers	2	_	_	_	_	
Locksmiths and safe repairers	29	_	_	_	_	
Manufactured building and mobile home installers	8	_	_	_	_	
Riggers	13	_	_	_	_	
Signal and track switch repairers	6	_	_	_	_	
Helpersinstallation, maintenance, and repair workers	22	-	_	_	-	
Other installation, maintenance, and repair workers.	215	90.0	7.3	1.0	22.2	
Production, transportation, and material moving occupations	16,984	77.3	14.9	4.7	21.9	
Production occupations.	8,275	78.2	12.3	6.3	22.5	
First-line supervisors of production and operating workers.	731	82.8	9.5	4.9	14.4	
Aircraft structure, surfaces, rigging, and systems assemblers	14	-	_	-	-	
Electrical, electronics, and electromechanical assemblers	141	66.7	11.4	18.2	21.3	
Engine and other machine assemblers	20	_	_	_	_	
Structural metal fabricators and fitters	23		-	_	-	
Miscellaneous assemblers and fabricators	1,013	72.1	16.5	7.7	19.6	
Bakers	207	80.9	9.0	7.1	25.9	
Butchers and other meat, poultry, and fish processing workers Food and tobacco roasting, baking, and drying machine operators and tenders.	323 10	69.3	14.8	11.2	34.7	
Food batchmakers.	93	84.7	8.4	4.4	28.2	
Food cooking machine operators and tenders.	9	- 04.7	0.4		20.2	
Food processing workers, all other	123	77.9	11.5	7.7	33.8	
Computer control programmers and operators.	85	92.2	3.6	2.3	12.6	
Extruding and drawing machine setters, operators, and tenders, metal and plastic.	13	-	_	_	_	
Forging machine setters, operators, and tenders, metal and plastic	8	_	_	_	_	
Rolling machine setters, operators, and tenders, metal and plastic	4	_	_	_	_	
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic.	76	86.6	8.9	2.8	24.7	
Drilling and boring machine tool setters, operators, and tenders, metal and plastic.	1	_	_	_	_	
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	57	85.5	9.1	5.1	25.8	
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	11	_	_	_	_	
Milling and planing machine setters, operators, and tenders, metal and						
plastic	5	_	_	_	_	
Machinists	398	86.8	4.4	6.3	15.1	
Metal furnace operators, tenders, pourers, and casters	24	_	_	_	_	
Model makers and patternmakers, metal and plastic	7		-	-	-	
plastic.	50	87.1	3.6	1.1	23.5	
Multiple machine tool setters, operators, and tenders, metal and plastic	4	-	_		_	
Tool and die makers.	53	94.3	0.9	1.1	4.4	
Welding, soldering, and brazing workers.	575	85.4	8.1	3.3	22.9	
Heat treating equipment setters, operators, and tenders, metal and plastic	9 5	_	_	_	_	
Layout workers, metal and plastic		_	_	_	_	
plastic	18 5					
Tool grinders, filers, and sharpeners	338	74.1	17.2	6.1	25.3	
Prepress technicians and workers.	29	74.1			25.3	
Printing press operators.	193	85.7	7.4	4.2	18.1	
Printing press operators. Print binding and finishing workers.	26	05.7	7.4	4.2	10.1	
Laundry and dry-cleaning workers.	167	70.8	20.6	6.1	42.5	
Pressers, textile, garment, and related materials.	55	62.9	27.6	4.7	52.6	
. 10000.0, toxino, garmoni, and rotatod materialo	55	02.0		· · ·]	

Table 8. Employed people by detailed occupation, race, and Hispanic or Latino ethnicity, 2013 annual averages — Continued

[Numbers in thousands]

Occupation		Percent of total employed					
	Total employed	White	Black or African American	Asian	Hispanic or Latino ethnicity		
Sewing machine operators	158	69.9	12.1	17.3	41.4		
Shoe and leather workers and repairers	15	_	_	_	_		
Shoe machine operators and tenders	2	_	_	_	_		
Tailors, dressmakers, and sewers	84	66.1	9.7	21.8	24.6		
Textile bleaching and dyeing machine operators and tenders	2	_	_	_	_		
Textile cutting machine setters, operators, and tenders	6	_	_	_	_		
Textile knitting and weaving machine setters, operators, and tenders	6	_	_	_	_		
Textile winding, twisting, and drawing out machine setters, operators, and tenders.	16	_	_	_	_		
Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers.	1	_	_	_	_		
Fabric and apparel patternmakers.	1	_	_	_	_		
Upholsterers	35	_		_	_		
Textile, apparel, and furnishings workers, all other	14	_	_	_	_		
Cabinetmakers and bench carpenters	47	_		_	_		
Furniture finishers.	7	_	_	_	_		
Model makers and patternmakers, wood.	0	_	_	_	_		
Sawing machine setters, operators, and tenders, wood	33	_	_	_	_		
Woodworking machine setters, operators, and tenders, except sawing	19	_	_	_	_		
Woodworking machine setters, operators, and tenders, except sawing	19	_	_	_	_		
Power plant operators, distributors, and dispatchers.	45	_	_	_	_		
Stationary engineers and boiler operators.	91	79.5	11.2	4.7	26.1		
Water and wastewater treatment plant and system operators.	68	84.5	9.1	3.1	15.2		
Miscellaneous plant and system operators.	37	_	_	_	_		
Chemical processing machine setters, operators, and tenders	54	88.3	5.2	2.5	11.7		
Crushing, grinding, polishing, mixing, and blending workers	87	76.5	13.3	5.3	22.1		
Cutting workers.	59	81.3	10.8	3.9	36.5		
Extruding, forming, pressing, and compacting machine setters, operators,	26	_	_	0.0	_		
and tenders.	15	_	_	_	_		
Furnace, kiln, oven, drier, and kettle operators and tenders	686	77.3	12.9	- 60	15.7		
Inspectors, testers, sorters, samplers, and weighers Jewelers and precious stone and metal workers	54	75.6	9.2	6.8	16.7		
Medical, dental, and ophthalmic laboratory technicians	85	85.8	4.9	6.3	15.7		
Packaging and filling machine operators and tenders.	304	66.3	19.7	9.6	37.4		
Painting workers	147	83.5	8.8	3.1	31.8		
Photographic process workers and processing machine operators	43	-	-	-	-		
Semiconductor processors	2	_	_	_	_		
Adhesive bonding machine operators and tenders	12	_	_	_	_		
Cleaning, washing, and metal pickling equipment operators and tenders	4	_	_	_	_		
Cooling and freezing equipment operators and tenders	3	_	_	_	_		
Etchers and engravers	7	_	_	_	_		
Molders, shapers, and casters, except metal and plastic	41	_	-	_	_		
Paper goods machine setters, operators, and tenders	24	_	_	_	_		
Tire builders	21	_	_	_	_		
Helpersproduction workers	39						
Production workers, all other	933	76.0	15.7	5.2	22.5		
ansportation and material moving occupations	8,709	76.5	17.4	3.1	21.3		
Supervisors of transportation and material moving workers	194	80.1	14.5	1.6	18.9		
Aircraft pilots and flight engineers	135	92.4	3.4	3.7	4.5		
Air traffic controllers and airfield operations specialists	40	_					
Flight attendants	89	76.5	12.4	4.9	10.1		
Ambulance drivers and attendants, except emergency medical technicians	17	_	_	_	_		
Bus drivers	582	68.2	27.3	2.1	13.9		
Driver/sales workers and truck drivers	3,252	79.6	15.3	2.3	18.9		
Taxi drivers and chauffeurs	338	60.7	24.7	11.7	14.3		
Motor vehicle operators, all other	74	83.0	11.4	2.8	20.7		
Locomotive engineers and operators	58	79.6	10.3	2.4	12.2		
Railroad brake, signal, and switch operators	10			_			
Railroad conductors and yardmasters	50	78.2	17.7	1.5	9.3		
Subway, streetcar, and other rail transportation workers	9	_	_	_	_		
Sailors and marine oilers	30	_	_	_	_		
Ship and boat captains and operators	40	_	_	_	_		
Ship engineers	4	_	_	_	-		

Table 8. Employed people by detailed occupation, race, and Hispanic or Latino ethnicity, 2013 annual averages — Continued [Numbers in thousands]

Occupation	Total employed	White	Black or African American	Asian	Hispanic or Latino ethnicity
Bridge and lock tenders	5	-	-	-	-
Parking lot attendants	88	68.4	22.0	4.3	37.9
Automotive and watercraft service attendants	92	78.2	11.4	7.7	19.7
Transportation inspectors	45	_	_	_	_
Transportation attendants, except flight attendants	37	_	_	_	_
Other transportation workers	21	_	_	_	_
Conveyor operators and tenders	5	_	_	_	_
Crane and tower operators	72	84.3	12.3	1.9	16.0
Dredge, excavating, and loading machine operators	40	_	_	_	_
Hoist and winch operators	7	_	_	_	_
Industrial truck and tractor operators	557	74.1	20.7	1.9	30.9
Cleaners of vehicles and equipment	348	73.0	21.2	2.8	33.1
Laborers and freight, stock, and material movers, hand	1,752	75.4	18.0	3.1	23.1
Machine feeders and offbearers	21	_	_	_	_
Packers and packagers, hand	493	74.2	18.0	4.6	37.7
Pumping station operators	30	_	_	_	_
Refuse and recyclable material collectors	108	80.3	15.3	1.8	24.7
Mine shuttle car operators	4	_	_	_	_
Tank car, truck, and ship loaders	7	_	_	_	_
Material moving workers, all other	51	75.9	20.8	0.8	22.3

Note: Estimates for the above race groups (White, Black or African American, and Asian) do not sum to totals because data are not presented for all races. People whose ethnicity is identified as Hispanic or Latino may be of any race. Dash indicates no data or data that do not meet publication criteria (values not shown where base is less than 50,000).

Source: Current Population Survey, U.S. Bureau of Labor Statistics.

Table 9. Employed people by industry, gender, race, and Hispanic or Latino ethnicity, 2013 annual averages

Industry and gender	Industry and gender Total White		Black or African American	Asian	Hispanic or Latino ethnicity	
Total, 16 years and older (thousands)	143,929	115,379	16,151	8,136	22,514	
Percent	100.0	100.0	100.0	100.0	100.0	
Agriculture, forestry, and fishing	1.5	1.7	0.4	0.4	2.2	
Mining	0.7	0.8	0.4	0.2	1.0	
Construction	6.4	7.2	2.9	2.4	10.5	
Manufacturing	10.3	10.5	8.8	12.5	10.4	
Durable goods	6.5	6.7	4.9	8.3	5.6	
Nondurable goods	3.8	3.8	3.9	4.2	4.7	
Wholesale and retail trade	13.7	13.8	13.1	12.8	13.6	
Wholesale trade	2.5	2.7	1.8	2.2	2.6	
Retail trade	11.1	11.1	11.2	10.6	11.1	
Transportation and utilities	5.2	4.8	7.8	4.0	5.3	
Information	2.1	2.1	2.0	2.2	1.4	
Financial activities	6.8	7.0	5.9	7.5	5.1	
Professional and business services.	11.7	11.7	9.8	14.9	11.7	
Education and health services.	22.6	21.9	28.3	22.4	16.4	
Leisure and hospitality	9.4	9.1	9.4	11.2	13.1	
Other services	5.0	5.0	4.4	6.1	5.8	
Other services, except private households	4.4	4.4	4.4	5.8	4.7	
Private households	0.5	0.5	0.4	0.3	1.2	
Public administration	4.7	4.4	6.8	3.5	3.5	
Men, 16 years and older (thousands)	76,353 100.0	62,322 100.0	7,497 100.0	4,294 100.0	13,078 100.0	
Agriculture, forestry, and fishing	2.1	2.4	0.6	0.4	3.0	
Mining	1.2	1.3	0.7	0.4	1.5	
Construction	11.0	12.1	5.8	3.8	17.3	
Manufacturing	13.9	14.0	12.4	15.9	12.2	
Durable goods	9.3	9.4	7.3	11.6	7.2	
Nondurable goods	4.6	4.6	5.1	4.2	4.9	
Wholesale and retail trade	14.3	14.3	14.6	13.4	13.5	
Wholesale trade	3.4	3.6	2.8	2.4	3.2	
Retail trade	10.8	10.7	11.8	10.9	10.2	
Transportation and utilities	7.4	6.9	12.2	5.7	7.1	
Information	2.4	2.3	2.5	2.7	1.6	
Financial activities.	6.1	6.2	4.9	7.8	4.1	
Professional and business services.	12.8	12.7	11.6	17.0	12.1	
Education and health services	10.8	10.3	13.8	14.3	6.7	
Leisure and hospitality	8.7	8.3	9.7	10.8	12.3	
Other services.	4.5	4.5	4.4	4.5	5.3	
Other services, except private households	4.4	4.4	4.3	4.4	5.1	
Private households	0.1	0.1	0.1	0.1	0.2	
Public administration	4.9	4.7	6.8	3.4	3.4	
- acid acidification	1.5	1.7	0.0	0.4	0.4	

See note at end of table.

Table 9. Employed people by industry, gender, race, and Hispanic or Latino ethnicity, 2013 annual averages—Continued

Industry and gender	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity	
Women, 16 years and older (thousands)		53,057 100.0	8,654 100.0	3,842 100.0	9,437 100.0	
Agriculture, forestry, and fishing	0.2 1.2 6.3 3.4 2.9 13.0 1.5 11.4 2.6 1.7 7.7 10.4 35.9 10.2 5.5 4.5	0.9 0.2 1.4 6.3 3.4 2.9 13.2 1.6 11.6 2.4 1.7 8.0 10.7 35.6 10.1 5.5 4.4	0.1 0.1 0.5 5.6 2.8 2.8 11.8 1.0 10.8 3.9 1.7 6.7 8.3 40.8 9.2 4.4 3.8	0.3 0.0 0.8 8.7 4.6 4.1 12.2 1.9 10.3 2.0 1.7 7.2 12.6 31.5 11.6 8.0 7.4	1.1 0.2 1.1 7.9 3.5 4.5 13.9 1.7 12.2 2.8 1.2 6.4 11.2 29.7 14.3 6.6 4.0	
Private households Public administration	1.0 4.4	1.1 4.0	0.6 6.9	0.6 3.5	2.6 3.8	

Note: Estimates for the above race groups (White, Black or African American, and Asian) do not sum to totals because data are not presented for all races. People whose ethnicity is identified as Hispanic or Latino may be of any race.

Source: Current Population Survey, U.S. Bureau of Labor Statistics.

Table 10. Employment and unemployment in families by type of family, race, and Hispanic or Latino ethnicity, 2013 annual averages

Family type and employment status of family members	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
Total families	80,445	64,294	9,737	4,156	12,023
With at least one family member employed	64,318 80.0	51,471 80.1	7,373 75.7	3,692 88.8	10,231 85.1
With at least one family member unemployed	7,685	5,471	1,555	323	1,547
As a percent of total families	9.6	8.5	16.0	7.8	12.9
Some family member(s) employed	5,192	3,845	880	262	1,078
As a percent of families with at least one member unemployed	67.6	70.3	56.6	81.1	69.7
Some family member(s) employed full time	4,453	3,310	733	232	919
As a percent of families with at least one member unemployed	57.9	60.5	47.1	71.8	59.4
Married-couple families	58,529	49,551	4,403	3,284	7,440
With at least one family member employed	47,722	40,090	3,598	2,928	6,601
As a percent of total families	81.5	80.9	81.7	89.2	88.7
With at least one family member unemployed	4,586	3,617	559	233	879
As a percent of total families	7.8	7.3	12.7	7.1	11.8
Some family member(s) employed	3,639	2,876	432	196	696
As a percent of families with at least one member unemployed	79.4	79.5	77.3	84.1	79.2
Some family member(s) employed full time	3,201	2,517	385	178	606
As a percent of families with at least one member unemployed	69.8	69.6	68.9	76.4	68.9
Families maintained by women	15,507	10,025	4,252	534	3,099
With at least one family member employed	11,360	7,459	2,981	460	2,318
As a percent of total families	73.3	74.4	70.1	86.1	74.8
With at least one family member unemployed	2.165	1.210	794	53	431
As a percent of total families	14.0	12.1	18.7	9.9	13.9
Some family member(s) employed	1,026	590	358	40	220
As a percent of families with at least one member unemployed	47.4	48.8	45.1	75.5	51.0
Some family member(s) employed full time	800	468	271	32	176
As a percent of families with at least one member unemployed	37.0	38.7	34.1	60.4	40.8
Families maintained by men	6,410	4,717	1,081	339	1,484
With at least one family member employed	5,236	3,922	794	304	1,312
As a percent of total families	81.7	83.1	73.5	89.7	88.4
With at least one family member unemployed	934	645	202	36	236
As a percent of total families	14.6	13.7	18.7	10.6	15.9
Some family member(s) employed	527	379	90	25	162
As a percent of families with at least one member unemployed	56.4	58.8	44.6	69.4	68.6
Some family member(s) employed full time	453	325	77	22	137
As a percent of families with at least one member unemployed	48.5	50.4	38.1	61.1	58.1

Note: Estimates for the above race groups (White, Black or African American, and Asian) do not sum to totals because data are not presented for all races. People whose ethnicity is identified as Hispanic or Latino may be of any race. Source: Current Population Survey, U.S. Bureau of Labor Statistics.

Table 11. Labor force participation rates by presence and age of youngest child, gender, race, and Hispanic or Latino ethnicity, 1994–2013 annual averages

Value		Total			White		Black	or African Am	erican
Year	Total	Men	Women	Total	Men	Women	Total	Men	Women
		•		With no	children unde	r 18 years			
1994	60.2	67.1	53.6	60.6	67.7	53.8	57.2	62.0	52.4
1995	60.2	67.0	53.5	60.5	67.6	53.6	57.5	62.3	52.7
1996	60.1	66.8	53.5	60.5	67.6	53.6	56.9	61.5	52.3
1997	60.4	67.0	53.8	60.8	67.8	53.8	57.3	61.2	53.5
1998	60.3	67.0	53.9	60.6	67.6	53.8	58.0	62.0	54.2
1999	60.4	66.8	54.1	60.7	67.5	53.9	58.3	62.1	54.6
2000	60.6	67.0	54.3	60.9	67.7	54.3	58.4	62.5	54.5
2001	60.4	66.7	54.3	60.8	67.4	54.3	57.9	61.7	54.4
2002	60.0	66.2	53.9	60.4	66.8	54.0	56.8	61.0	52.7
2003	59.7	65.4	54.1	60.1	66.1	54.1	56.5	60.0	53.2
2004	59.6	65.3	54.0	60.0	66.1	54.0	56.4	59.5	53.5
2005	59.8	65.5	54.2	60.1	66.2	54.1	57.3	60.8	53.9
2006	60.0	65.8	54.2	60.4	66.5	54.2	57.1	60.5	53.9
2007	59.8	65.6	54.0	60.3	66.4	54.1	56.5	60.1	53.0
2008	59.9	65.6	54.3	60.3	66.3	54.3	56.9	60.4	53.6
2009	59.3	64.6	54.0	59.9	65.4	54.3	55.9	59.3	52.7
2010	58.7	63.8	53.6	59.1	64.5	53.7	56.0	59.1	52.9
2011	58.1	63.1	53.0	58.6	63.8	53.2	55.1	58.4	51.8
2012	57.7	62.9	52.6	58.1	63.7	52.4	55.2	57.6	52.8
2013	57.2	62.3	52.1	57.4	62.9	52.0	54.5	57.1	52.0
		!		With ch	nildren under	18 years			
1994	79.8	94.1	69.0	80.9	94.8	69.5	74.9	89.5	68.4
1995	80.3	94.1	69.8	81.3	94.9	70.3	76.3	89.6	70.3
1996	81.1	94.5	70.8	81.8	95.3	70.7	78.5	89.7	73.3
1997	81.8	94.6	71.9	82.4	95.4	71.7	79.6	89.6	75.0
1998	81.8	94.6	71.8	82.2	95.3	71.3	81.0	90.4	76.7
1999	82.0	94.6	72.2	82.3	95.4	71.5	82.0	89.3	78.5
2000	82.1	94.7	72.3	82.3	95.3	71.6	82.2	90.3	78.2
2001	81.9	94.6	72.1	82.2	95.3	71.5	81.8	89.7	77.9
2002	81.6	94.3	71.8	81.9	94.8	71.1	81.9	90.3	77.7
2003	81.2	94.1	71.1	81.4	94.7	70.3	81.5	89.7	77.5
2004	80.7	94.1	70.4	81.1	94.8	69.8	80.5	88.4	76.5
2005	80.7	94.1	70.5	81.1	94.8	69.8	80.4	88.7	76.3
2006	81.0	94.1	70.9	81.4	94.9	70.2	80.5	88.1	76.9
2007	81.4	94.3	71.0	81.7	95.0	70.3	81.2	89.6	76.6
2008	81.5	94.1	71.4	81.8	94.8	70.8	81.1	89.7	76.7
2009	81.3	93.8	71.4	81.8	94.5	70.9	80.2	87.7	76.3
2010	80.9	93.7	70.8	81.4	94.5	70.5	79.7	89.0	74.9
2011	80.6	93.5	70.6	81.1	94.3	70.2	79.6	87.9	75.3
2012	80.5	93.3	70.5	81.0	94.0	70.3	80.0	88.9	75.4
2013	80.0	92.8	69.9	80.6	93.6	69.6	80.0	87.9	75.6
		1	l	l	L		l	l	L

See note at end of table.

Table 11. Labor force participation rates by presence and age of youngest child, gender, race, and Hispanic or Latino ethnicity, 1994–2013 annual averages—Continued

Veen		Total			White		Black	or African Am	erican
Year	Total	Men	Women	Total	Men	Women	Total	Men	Women
				With children	6 to 17 years,	none younge	r		
1994	83.5	93.1	76.1	84.3	93.9	76.5	79.6	88.0	75.5
1995	83.7	93.0	76.6	84.6	93.7	77.2	80.1	88.1	76.4
1996	84.5	93.5	77.5	85.3	94.4	77.7	81.3	87.9	78.1
1997	84.7	93.6	77.9	85.4	94.4	78.0	81.8	88.1	78.7
1998	84.5	93.5	77.6	84.9	94.2	77.3	83.1	88.2	80.6
1999	84.8	93.4	78.2	85.4	94.4	78.1	83.2	86.7	81.4
2000	85.1	93.5	78.7	85.7	94.3	78.6	83.3	87.8	81.0
2001	85.0	93.6	78.3	85.5	94.5	78.1	83.3	87.5	81.1
2002	84.8	93.3	78.2	85.1	94.0	77.8	84.3	89.2	81.8
2003	84.5	93.1	77.8	84.7	93.7	77.3	84.0	88.0	82.1
2004	84.1	93.1	77.3	84.5	93.9	76.9	82.7	86.3	80.9
2005	83.7	93.0	76.5	84.1	93.8	76.3	82.4	86.9	80.2
2006	83.8	93.1	76.7	84.3	94.0	76.3	82.4	85.7	80.8
2007	84.3	93.2	77.2	84.6	94.0	76.7	83.7	87.7	81.5
2008	84.3	93.1	77.3	84.7	93.9	77.0	83.1	87.8	80.6
2009	84.2	92.7	77.3	84.7	93.7	77.0	82.2	85.7	80.3
2010	83.7	92.8	76.5	84.2	93.6	76.3	81.9	87.1	79.2
2011	83.3	92.6	76.1	83.9	93.5	76.0	81.5	86.5	78.8
2012	82.7	92.3	75.1	83.2	93.0	75.1	81.9	87.3	79.1
2013	82.3	91.9	74.7	83.0	92.8	74.8	81.4	86.4	78.6
		•	l	With c	hildren under	6 years		l	l
1994	75.8	95.2	61.2	77.1	95.9	61.6	70.0	91.3	61.2
1995	76.6	95.5	62.3	77.7	96.1	62.6	72.0	91.4	63.9
1996	77.2	95.6	63.2	77.9	96.3	62.7	75.4	91.9	68.2
1997	78.3	95.8	64.8	78.8	96.5	64.1	77.1	91.3	70.8
1998	78.6	96.1	64.9	78.9	96.6	64.1	78.5	93.0	72.0
1999	78.5	96.1	64.8	78.5	96.7	63.4	80.6	92.5	74.9
2000	78.4	96.1	64.6	78.2	96.5	63.0	80.9	93.3	74.9
2001	78.1	95.8	64.3	78.1	96.2	63.0	80.0	92.5	73.9
2002	77.7	95.5	63.7	77.9	95.9	62.7	78.9	91.8	72.5
2003	77.2	95.4	62.8	77.3	96.0	61.5	78.2	92.1	71.8
2004	76.5	95.4	61.8	76.8	96.0	60.7	77.6	91.1	70.8
2005	77.0	95.4	62.8	77.2	96.1	61.6	77.8	91.2	71.4
2006	77.5	95.4	63.5	77.7	95.9	62.5	78.0	91.1	71.8
2007	77.8	95.7	63.3	77.9	96.2	62.3	77.9	92.3	70.4
2008	77.9	95.4	64.0	78.0	95.9	62.9	78.6	92.4	71.7
2009	77.8	95.1	64.2	78.1	95.6	63.3	77.7	90.4	71.4
2010	77.5	94.7	63.9	78.0	95.5	63.4	77.1	91.3	69.8
2011	77.4	94.5	63.9	77.7	95.2	63.0	77.4	89.7	71.1
2012	77.7	94.6	64.8	78.2	95.1	64.3	77.6	91.0	71.0
2013	77.2	93.9	63.9	77.5	94.7	62.9	78.5	89.8	72.1
		1	1	l .	l .	l .		I .	1

See note at end of table.

Table 11. Labor force participation rates by presence and age of youngest child, gender, race, and Hispanic or Latino ethnicity, 1994–2013 annual averages—Continued

Year		Total			White		Black	or African An	nerican
i eai	Total	Men	Women	Total	Men	Women	Total	91.5 90.9 92.2 92.1 93.2 92.4 93.6 92.6 93.2 91.4 91.0 90.6 90.6 90.8 92.8 92.4 90.2	Women
		•	•	With c	hildren under	3 years			•
1994	74.0	95.3	57.7	75.6	96.0	58.6	66.0	91.5	55.6
1995	74.8	95.5	58.9	76.0	96.2	59.2	68.9	90.9	60.0
1996	75.4	95.8	59.4	76.2	96.5	59.2	72.1	92.2	63.1
1997	76.6	95.9	61.4	77.5	96.5	61.4	73.6	92.1	65.1
1998	77.2	96.2	61.9	77.7	96.7	61.5	75.8	93.2	67.5
1999	77.0	96.4	61.5	77.0	97.0	60.1	78.7	92.4	72.0
2000	76.3	96.4	60.4	76.3	96.7	59.0	77.6	93.6	69.8
2001	76.0	95.9	60.2	76.1	96.4	58.9	77.3	92.6	69.7
2002	76.1	95.8	60.2	76.3	96.2	59.2	76.9	93.2	68.6
2003	75.2	95.7	58.9	75.6	96.2	57.8	74.7	91.4	67.0
2004	74.4	95.7	57.5	74.9	96.3	56.8	74.7	91.0	66.4
2005	74.8	95.5	58.4	75.1	96.4	57.2	74.7	90.6	67.0
2006	75.8	95.5	60.2	76.2	96.2	59.3	75.0	90.6	67.2
2007	75.6	95.9	59.2	76.0	96.4	58.3	74.8	92.8	65.7
2008	76.1	95.7	60.4	76.4	96.2	59.4	75.0	92.4	66.7
2009	76.1	95.0	61.1	76.6	95.5	60.5	74.5	90.2	66.6
2010	75.7	94.7	60.7	76.4	95.7	60.3	74.2	91.0	65.6
2011	75.7	94.7	60.6	76.1	95.3	60.0	75.0	89.2	67.5
2012	76.0	95.0	61.4	76.6	95.5	61.2	75.5	92.2	67.0
2013	75.8	94.0	61.1	76.2	94.9	60.3	76.6	89.9	68.8

See note at end of table.

Table 11. Labor force participation rates by presence and age of youngest child, gender, race, and Hispanic or Latino ethnicity, 1994–2013 annual averages—Continued

Year		Asian		Hi	spanic or Latino ethni	city						
Teal	Total	Men	Women	Total	Men	Women						
1994	_	_	_	62.3	71.5	51.5						
1995				61.2	70.0	50.2						
1996												
1997	_	_	_									
1998	_	_	_									
1999	_	_	_									
				02.0	7 1.0	02.2						
2000	_	_	_		73.2							
2001	_	_	_			52.6						
2002	61.2	67.8	55.0	63.9	72.7	53.2						
2003	59.7	66.4	53.7	62.8	72.1	51.5						
2004	59.1	65.0	53.5	63.5	72.6	52.5						
0005	50.0	00.0	54.0	00.0	70.4	54.0						
2005												
2006												
2007												
2008												
2009	59.0	65.3	53.1	62.6	70.7	52.8						
2010	58 1	64.3	52 4	62.0	69.8	52.3						
2011												
2012												
2013												
2010	00.0	01.0	00.0	00.0	00.2	01.0						
			With children	under 18 years								
1994	_	_	_	70.2	92.1	54.7						
1995				71.0	02.2	55.6						
	_	_	_									
1996	_	_	_									
1997	_	_	_									
1998	_	_	_									
1999	_	_	_	74.6	93.8	60.3						
2000	_	_	_	75.7	93.8	62.0						
2001	_	_	_	75.7	93.6	62.0						
2002	78.3	93.2	66.6	75.8	93.2	62.7						
2003	78.9	93.5	67.0	75.1	93.4	61.2						
2004	77.9	93.8	64.9	74.9	93.9	60.4						
2004	77.5	30.0	04.0	74.5	30.3	00.4						
2005	77.9	93.1	65.6	74.5	94.2	59.6						
2006	78.3	93.2	66.3	75.3	94.2	60.9						
2007	78.9	93.1	67.1	76.5	94.8	61.4						
2008	80.0	93.0	68.8	76.4	94.4	61.4						
2009	80.1	94.1	68.0	76.5	94.2	61.5						
2040	70.0	00.0	00.0	70.0	02.0	00.4						
2010	78.2	92.2	66.2	76.6	93.9	62.1						
2011	78.3	93.0	65.4	76.1	93.5	61.8						
2012	76.7	93.0	63.2	76.4	93.7	63.2						
2013	77.0	92.7	64.2	75.3	92.9	61.2						

See note at end of table.

Table 11. Labor force participation rates by presence and age of youngest child, gender, race, and Hispanic or Latino ethnicity, 1994–2013 annual averages—Continued

		Asian		His	panic or Latino ethnic	ity
Year	Total	Men	Women	Total	Men	Women
		Ţ	With children 6 to 17	years, none younger		
1994	_	_	_	74.9	89.7	64.5
1995	_	_	_	75.4	89.7	65.5
1996	_	_	_	77.3	92.3	66.7
1997	_	_	_	77.6	91.2	68.2
1998	_	_	_	77.5	90.6	68.1
1999				78.6	91.2	69.5
1999	_	_	_	76.0	91.2	09.5
2000	_	_	_	79.3	91.5	70.5
2001	_	_	_	79.6	91.7	70.9
2002	82.6	91.6	75.7	79.0	91.1	70.2
2003	82.9	93.5	74.3	78.8	91.5	69.4
2004	82.6	93.8	73.4	79.6	92.8	70.2
2005	80.7	92.3	71.2	78.8	92.9	68.7
2006	80.8	91.8	72.0	79.1	92.6	69.4
2007	81.8	91.7	73.6	80.5	93.1	70.4
2008	82.7	91.8	74.9	80.4	93.2	70.0
2009	82.7	92.9	74.0	80.7	93.6	69.9
2009	62.7	92.9	74.0	60.7	93.0	09.9
2010	81.8	92.2	73.1	80.1	92.6	69.9
2011	80.8	92.2	71.2	79.2	91.9	69.0
2012	78.4	91.6	67.7	79.4	92.7	69.1
2013	78.8	91.7	68.4	78.1	91.8	67.5
2010	70.0	01.7	00.4	70.1	01.0	07.0
			With children	under 6 years		
1994	_	_	_	66.6	94.0	47.0
1995	_	_	_	67.6	94.1	47.7
1996	_	_	_	68.5	94.8	48.7
1997	_	_	_	70.9	95.1	52.3
1998	_	_		71.3	94.9	53.0
1999	_	_	_	71.2	95.9	52.1
1000	_	_ -	_	11.2	30.8	JZ. I
2000	_	_		72.5	95.7	54.5
	_	_ _	_			
2001	— — 73.5	— — 94.8	— — 56.3	72.2	95.2	53.8
2001 2002	— — 73.5	— — 94.8	— — 56.3	72.2 73.1	95.2 94.8	53.8 56.1
2001 2002 2003	74.2	93.4	58.5	72.2 73.1 71.9	95.2 94.8 94.9	53.8 56.1 53.4
				72.2 73.1	95.2 94.8	53.8 56.1
2001 2002 2003	74.2	93.4	58.5	72.2 73.1 71.9	95.2 94.8 94.9	53.8 56.1 53.4
2001	74.2 73.1	93.4 93.8	58.5 56.0	72.2 73.1 71.9 70.6	95.2 94.8 94.9 94.8	53.8 56.1 53.4 51.2 50.9
2001	74.2 73.1 74.9 75.6	93.4 93.8 94.0 94.8	58.5 56.0 59.3 59.9	72.2 73.1 71.9 70.6 70.6 71.7	95.2 94.8 94.9 94.8 95.4 95.6	53.8 56.1 53.4 51.2 50.9 52.7
2001	74.2 73.1 74.9 75.6 75.8	93.4 93.8 94.0 94.8 94.8	58.5 56.0 59.3 59.9 59.9	72.2 73.1 71.9 70.6 70.6 71.7 72.9	95.2 94.8 94.9 94.8 95.4 95.6 96.1	53.8 56.1 53.4 51.2 50.9 52.7 53.0
2001	74.2 73.1 74.9 75.6	93.4 93.8 94.0 94.8	58.5 56.0 59.3 59.9	72.2 73.1 71.9 70.6 70.6 71.7	95.2 94.8 94.9 94.8 95.4 95.6	53.8 56.1 53.4 51.2 50.9 52.7
2001	74.2 73.1 74.9 75.6 75.8 77.1 77.3	93.4 93.8 94.0 94.8 94.8 94.3 95.4	58.5 56.0 59.3 59.9 59.9 61.9 61.4	72.2 73.1 71.9 70.6 70.6 71.7 72.9 72.7 72.4	95.2 94.8 94.9 94.8 95.4 95.6 96.1 95.5 94.9	53.8 56.1 53.4 51.2 50.9 52.7 53.0 53.0 53.1
2001	74.2 73.1 74.9 75.6 75.8 77.1	93.4 93.8 94.0 94.8 94.8 94.3	58.5 56.0 59.3 59.9 59.9 61.9 61.4	72.2 73.1 71.9 70.6 70.6 71.7 72.9 72.7 72.4	95.2 94.8 94.9 94.8 95.4 95.6 96.1 95.5 94.9	53.8 56.1 53.4 51.2 50.9 52.7 53.0 53.0 53.1
2001	74.2 73.1 74.9 75.6 75.8 77.1 77.3	93.4 93.8 94.0 94.8 94.8 94.3 95.4	58.5 56.0 59.3 59.9 59.9 61.9 61.4	72.2 73.1 71.9 70.6 70.6 71.7 72.9 72.7 72.4	95.2 94.8 94.9 94.8 95.4 95.6 96.1 95.5 94.9	53.8 56.1 53.4 51.2 50.9 52.7 53.0 53.0 53.1
2001	74.2 73.1 74.9 75.6 75.8 77.1 77.3	93.4 93.8 94.0 94.8 94.8 94.3 95.4	58.5 56.0 59.3 59.9 59.9 61.9 61.4	72.2 73.1 71.9 70.6 70.6 71.7 72.9 72.7 72.4	95.2 94.8 94.9 94.8 95.4 95.6 96.1 95.5 94.9	53.8 56.1 53.4 51.2 50.9 52.7 53.0 53.0 53.1
2001	74.2 73.1 74.9 75.6 75.8 77.1 77.3 74.3 75.4	93.4 93.8 94.0 94.8 94.8 94.3 95.4 92.2 93.8	58.5 56.0 59.3 59.9 59.9 61.9 61.4 58.3 58.4	72.2 73.1 71.9 70.6 70.6 71.7 72.9 72.7 72.4 73.2 73.2	95.2 94.8 94.9 94.8 95.4 95.6 96.1 95.5 94.9	53.8 56.1 53.4 51.2 50.9 52.7 53.0 53.0 53.1

See note at end of table.

Table 11. Labor force participation rates by presence and age of youngest child, gender, race, and Hispanic or Latino ethnicity, 1994–2013 annual averages—Continued

995		Asian		His	spanic or Latino ethnic	city
Teal	Total	Men	Women	Total	Men	Women
			With children	under 3 years		
1994	_	_	_	64.4	94.1	42.2
1995	_	_	_	65.7	94.1	43.7
1996	_	_	_	66.2	94.6	44.7
1997	_	_	_	68.6	94.6	48.0
1998	_	_	_	69.5	95.0	48.9
1999	_	_	_	68.8	96.2	47.4
2000	_	_	_	70.4	96.2	50.0
2001	_	_	_	69.7	95.3	48.7
2002	72.1	95.4	53.5	70.3	95.1	50.3
2003	73.0	94.5	55.1	69.5	95.2	47.9
2004	70.2	93.8	50.4	68.2	95.2	46.0
2005	72.4	92.9	55.8	67.7	96.0	45.0
2006	73.4	94.2	56.8	69.5	95.9	48.6
2007	73.6	94.2	56.2	69.9	96.0	47.6
2008	75.9	94.4	59.5	70.3	95.9	47.9
2009	76.1	95.9	58.2	70.0	94.4	49.1
2010	72.2	91.2	55.3	71.3	95.3	50.8
2011	73.8	95.3	54.1	71.3	95.5	50.1
2012	72.4	94.3	53.7	71.2	95.5	52.4
2013	72.5	92.6	55.5	70.3	94.3	50.4

Note: Beginning in 2003, estimates for White, Black or African American, and Asian race groups include people who selected that race group only; persons who selected more than one race group are not included in these groups. Prior to 2003, people who reported more than one race were included in the group they identified as the main race. Asian estimates for 2000–2002 are for Asians and Pacific Islanders; beginning in 2003, Asian is a separate category. People whose ethnicity is identified as Hispanic or Latino may be of any race. Children are "own" children and include sons, daughters, stepchildren, and adopted children. Not included are nieces, nephews, grandchildren, and other related and unrelated children. Dash indicates data not available. Source: Current Population Survey, U.S. Bureau of Labor Statistics.

Table 12. Unemployment rates by gender, race, and Hispanic or Latino ethnicity, 1972–2013 annual averages (Percent)

Veen		Total			White		Black o	r African	American		Asian		Hispar	nic or Latin	no ethnicity
Year	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women
4070	5.6	5 0	6.6	5.1	4.5	5.9	10.4	0.0	11.8						
1972 1973	5.6 4.9	5.0 4.2	6.0	4.3	4.5 3.8	5.9	9.4	9.3 8.0	11.0			_	— 7.5	— 6.7	— 9.0
1973	5.6	4.9	6.7	5.0	4.4	6.1	10.5	9.8	11.3			_	8.1	7.3	9.4
										_	_	_			
1975	8.5	7.9	9.3	7.8	7.2	8.6	14.8	14.8	14.8	_	_	_	12.2	11.4	13.5
1976	7.7	7.1	8.6	7.0	6.4	7.9	14.0	13.7	14.3	_	_	_	11.5	10.8	12.7
1977	7.1	6.3	8.2	6.2	5.5	7.3	14.0	13.3	14.9	_	_	_	10.1	9.0	11.9
1978	6.1	5.3	7.2	5.2	4.6	6.2	12.8	11.8	13.8	_	_	_	9.1	7.7	11.3
1979	5.8	5.1	6.8	5.1	4.5	5.9	12.3	11.4	13.3	_	_	_	8.3	7.0	10.3
1980	7.1	6.9	7.4	6.3	6.1	6.5	14.3	14.5	14.0	_	_	_	10.1	9.7	
1981	7.6	7.4	7.9	6.7	6.5	6.9	15.6	15.7	15.6	_	_	_	10.4	10.2	10.8
1982	9.7	9.9	9.4	8.6	8.8	8.3	18.9	20.1	17.6	_	_	_	13.8	13.6	14.1
1983	9.6	9.9	9.2	8.4	8.8	7.9	19.5	20.3	18.6	_	_	_	13.7	13.6	13.8
1984	7.5	7.4	7.6	6.5	6.4	6.5	15.9	16.4	15.4	_	_	_	10.7	10.5	11.1
1985	7.2	7.0	7.4	6.2	6.1	6.4	15.1	15.3	14.9	_	_	_	10.5	10.2	11.0
1986	7.0	6.9	7.1	6.0	6.0	6.1	14.5	14.8	14.2	_	_	_	10.6	10.5	10.8
1987	6.2	6.2	6.2	5.3	5.4	5.2	13.0	12.7	13.2	_	_	_	8.8	8.7	8.9
1988	5.5	5.5	5.6	4.7	4.7	4.7	11.7	11.7	11.7	_	_	_	8.2	8.1	8.3
1989	5.3	5.2	5.4	4.5	4.5	4.5	11.4	11.5	11.4	_	_	_	8.0	7.6	8.8
1990	5.6	5.7	5.5	4.8	4.9	4.7	11.4	11.9	10.9	_	_	_	8.2	8.0	8.4
1991	6.8	7.2	6.4	6.1	6.5	5.6	12.5	13.0	12.0	_	_	_	10.0	10.3	9.6
1992	7.5	7.9	7.0	6.6	7.0	6.1	14.2	15.2	13.2	_	_	_	11.6	11.7	11.4
1993	6.9	7.2	6.6	6.1	6.3	5.7	13.0	13.8	12.1	_	_	_	10.8	10.6	11.0
1994	6.1	6.2	6.0	5.3	5.4	5.2	11.5	12.0	11.0	_	_	_	9.9	9.4	10.7
1995	5.6	5.6	5.6	4.9	4.9	4.8	10.4	10.6	10.2	_	_	_	9.3	8.8	10.0
1996	5.4	5.4	5.4	4.7	4.7	4.7	10.5	11.1	10.0	_	_	_	8.9	7.9	10.2
1997	4.9	4.9	5.0	4.2	4.2	4.2	10.0	10.2	9.9	_	_	_	7.7	7.0	8.9
1998	4.5	4.4	4.6	3.9	3.9	3.9	8.9	8.9	9.0	_	_	_	7.2	6.4	8.2
1999	4.2	4.1	4.3	3.7	3.6	3.8	8.0	8.2	7.8	_	_	_	6.4	5.6	7.6
2000	4.0	3.9	4.1	3.5	3.4	3.6	7.6	8.0	7.1	3.6	3.6	3.6	5.7	5.0	6.8
2001	4.7	4.8	4.7	4.2	4.2	4.1	8.6	9.3	8.1	4.5	4.5	4.4	6.6	5.9	7.5
2002	5.8	5.9	5.6	5.1	5.3	4.9	10.2	10.7	9.8	5.9	6.1	5.7	7.5	7.2	8.0
2003	6.0	6.3	5.7	5.2	5.6	4.8	10.8	11.6	10.2	6.0	6.2	5.7	7.7	7.2	8.4
2004	5.5	5.6	5.4	4.8	5.0	4.7	10.4	11.1	9.8	4.4	4.5	4.3	7.0	6.5	7.6
2005	5.1	5.1	5.1	4.4	4.4	4.4	10.0	10.5	9.5	4.0	4.0	3.9	6.0	5.4	6.9
2006	4.6	4.6	4.6	4.0	4.0	4.0	8.9	9.5	8.4	3.0	3.0	3.1	5.2	4.8	5.9
2007	4.6	4.7	4.5	4.1	4.2	4.0	8.3	9.1	7.5	3.2	3.1	3.4	5.6	5.3	6.1
2008	5.8	6.1	5.4	5.2	5.5	4.9	10.1	11.4	8.9	4.0	4.1	3.7	7.6	7.6	7.7
2009	9.3	10.3	8.1	8.5	9.4	7.3	14.8	17.5	12.4	7.3	7.9	6.6	12.1	12.5	11.5
2010	9.6	10.5	8.6	8.7	9.6	7.7	16.0	18.4	13.8	7.5	7.8	7.1	12.5	12.7	12.3
2011 2012	8.9 8.1	9.4 8.2	8.5 7.9	7.9 7.2	8.3 7.4	7.5 7.0	15.8 13.8	17.8 15.0	14.1 12.8	7.0 5.9	6.8 5.8	7.3 6.1	11.5 10.3	11.2 9.9	11.8 10.9
2012	7.4	7.6	7.9	6.5	6.8	6.2	13.6	14.2	12.0	5.9	5.6	4.8	9.1	9.9 8.8	9.5
				0.0	0.0					J. <u>_</u>	0.0		· · ·	0.0	0.0

Table 12. Unemployment rates by gender, race, and Hispanic or Latino ethnicity, 1972-2013 annual averages—Continued (Percent)

Year	American	Indian and Alas	ska Native		tive Hawaiian a er Pacific Islan	-	Tw	o or More Race	ces	
	Total	Men	Women	Total	Men	Women	Total	Men	Women	
2003	10.5	11.2	9.6	7.7	6.9	8.6	9.1	9.3	8.9	
2004	9.6	9.7	9.4	6.1	6.8	5.4	8.7	8.7	8.7	
2005	9.3	8.7	10.1	4.3	4.8	3.9	8.0	7.9	8.2	
2006	7.9	7.9	8.0	5.3	6.3	4.3	6.7	7.3	6.0	
2007	8.1	7.9	8.4	4.8	5.4	4.3	7.1	7.4	6.8	
2008	9.9	10.8	8.8	6.4	7.7	4.9	9.5	10.1	8.7	
2009	13.3	15.5	10.8	10.8	11.6	10.0	13.6	14.2	12.9	
2010	15.1	17.3	12.7	12.0	13.6	10.4	13.6	14.2	13.0	
2011	14.6	15.4	13.7	10.4	11.4	9.3	13.6	14.0	13.1	
2012	12.3	11.9	12.7	11.8	12.4	11.2	11.9	12.1	11.5	
2013	12.8	13.3	12.1	10.2	11.1	9.3	11.0	11.4	10.5	

Note: Beginning in 2003, estimates for White, Black or African American, Asian, American Indian and Alaska Native, and Native Hawaiian and Other Pacific Islander race groups include people who selected that race group only; people who selected more than one race group are included in the Two or More Races category. Prior to 2003, people who reported more than one race were included in the group they identified as the main race. Asian estimates for 2000-2002 are for Asians and Pacific Islanders; beginning in 2003, Asian is a separate category, as is Native Hawaiian and Other Pacific Islander. People whose ethnicity is identified as Hispanic or Latino may be of any race. Dash indicates data not available.

Source: Current Population Survey, U.S. Bureau of Labor Statistics.

Table 13. Unemployed people by duration of unemployment, gender, race, and Hispanic or Latino ethnicity, 2013 annual averages

Duration of unemployment	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
Total, 16 years and older (In thousands)	11,460	8,033	2,429	448	2,257
Percent	100.0	100.0	100.0	100.0	100.0
Less than 5 weeks	22.5	24.2	17.5	20.6	24.9
5 to 14 weeks	24.1	24.5	22.6	21.2	25.2
15 to 26 weeks	15.8	15.5	16.6	16.2	15.3
27 weeks and over		35.8	43.3	42.0	34.6
Average (mean) duration, in weeks 1	36.5	35.1	40.5	42.0	32.9
Median duration, in weeks	17.0	15.4	21.5	20.5	14.5
Men, 16 years and older (In thousands)	6,314	4,520	1,236	253	1,263
Percent	· · · · · · · · · · · · · · · · · · ·	100.0	100.0	100.0	100.0
Less than 5 weeks	22.2	23.8	17.1	20.0	25.1
5 to 14 weeks	24.1	24.4	22.7	22.3	24.3
15 to 26 weeks	15.7	15.4	16.4	17.9	15.8
27 weeks and over	38.1	36.4	43.8	39.8	34.8
Average (mean) duration, in weeks 1	37.3	36.1	41.0	40.5	32.8
Median duration, in weeks	17.2	15.8	21.9	19.6	14.9
Women, 16 years and older (In thousands)	5.146	3.513	1.192	195	994
Percent	,	100.0	100.0	100.0	100.0
Less than 5 weeks	23.0	24.7	18.0	21.4	24.6
5 to 14 weeks	24.1	24.7	22.5	19.8	26.3
15 to 26 weeks	53.0	15.5	16.8	14.0	14.8
27 weeks and over		35.1	42.7	44.8	34.4
Average (mean) duration, in weeks ¹	35.6	33.9	39.9	43.9	33.0
Median duration, in weeks	16.7	15.0	21.1	21.8	14.1

¹ Beginning in January 2011, this series reflects a change to the collection of data on unemployment duration. For more information, see http://www.bls.gov/cps/duration.htm.

Note: Estimates for the above race groups (White, Black or African American, and Asian) do not sum to totals because data are not presented for all races. People whose ethnicity is identified as Hispanic or Latino may be of any race. Source: Current Population Survey, U.S. Bureau of Labor Statistics.

Table 14. Unemployed people by reason for unemployment, gender, race, and Hispanic or Latino ethnicity, 2013 annual averages

Reason for unemployment	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
Total, 16 years and older (In thousands)		8,033 100.0	2,429 100.0	448 100.0	2,257 100.0
Job losers and persons who completed temporary jobs	. 53.0	54.9	49.0	46.8	53.4
On temporary layoff		11.5	5.9	5.3	10.8
Not on temporary layoff		43.4	43.0	41.5	42.6
Permanent job losers	32.5	33.1	30.8	33.4	30.2
Persons who completed temporary jobs		10.3	12.2	8.0	12.4
Job leavers		8.7	6.2	6.8	6.6
Reentrants	28.0	26.4	31.8	31.6	27.0
New entrants	10.9	9.9	13.0	14.8	13.1
Men, 16 years and older (In thousands)	6,314	4,520	1,236	253	1,263
Percent	. 100.0	100.0	100.0	100.0	100.0
Job losers and persons who completed temporary jobs		60.7	53.7	51.8	60.1
On temporary layoff	11.5	13.4	6.4	5.5	13.0
Not on temporary layoff	. 46.9	47.3	47.3	46.2	47.1
Permanent job losers	. 34.6	35.4	33.5	36.0	32.3
Persons who completed temporary jobs	12.3	11.9	13.9	10.3	14.8
Job leavers	7.4	7.9	5.1	7.1	6.2
Reentrants	. 23.6	22.1	27.3	27.3	21.9
New entrants	10.6	9.3	10.8	13.8	11.8
Women, 16 years and older (In thousands)	. 5,146	3,513	1,192	195	994
Percent	. 100.0	100.0	100.0	100.0	100.0
Job losers and persons who completed temporary jobs		47.5	44.0	40.0	44.9
On temporary layoff	8.0	9.1	5.5	5.1	7.9
Not on temporary layoff	38.4	38.5	38.6	34.9	36.9
Permanent job losers	29.8	30.3	28.1	29.7	27.5
Persons who completed temporary jobs	8.6	8.2	10.5	5.1	9.5
Job leavers	9.1	9.8	7.4	6.2	7.0
Reentrants	33.3	32.0	36.4	37.4	33.4
New entrants	11.3	10.7	12.2	15.9	14.7

Note: Estimates for the above race groups (White, Black or African American, and Asian) do not sum to totals because data are not presented for all races. People whose ethnicity is identified as Hispanic or Latino may be of any race.

Source: Current Population Survey, U.S. Bureau of Labor Statistics.

Table 15. People in the labor force and not in the labor force by selected characteristics, 2013 annual averages (Numbers in thousands)

				No	ot in the labor fo	rce		
	-				Want a job			
				S		rk in previous yea	ır,	
Age, gender, race, and	Civilian labor				but not in	past 4 weeks		Do not
Hispanic or Latino ethnicity	force ¹	Total	Total			Marginally attache vailable to work no		want a job now
				Total	Total	Discouraged workers ³	Other ⁴	
Total								
Total, 16 years and older	155,389	90,290	6,389	2,988	2,360	861	1,498	83,901
16 to 24 years	21,381	17,458	2,096	1,017	731	213	518	15,362
25 to 54 years	100,776	23,630	2,733	1,406	1,134	431	703	20,898
55 years and older	33,232	49,201	1,561	565	495	218	277	47,641
Men, 16 years and older	82,667	35,889	2,941	1,463	1,224	510	714	32,947
16 to 24 years	11,079	8,497	1,080	543	417	138	279	7,417
25 to 54 years	53,964	7,075	1,136	639	552	249	303	5,939
55 years and older	17,624	20,316	725	280	255	123	133	19,591
Women, 16 years and older	72,722	54,401	3,448	1,525	1,135	351	784	50,953
16 to 24 years	10,302	8,961	1,016	474	314	75	239	7,945
25 to 54 years	46,812	16,555	1,597	767	582	181	401	14,958
55 years and older	15,609	28,885	835	284	239	95	145	28,050
White								
Total, 16 years and older	123,412	70,920	4,464	2,029	1,572	552	1,019	66,456
16 to 24 years	16,569	12,286	1,398	667	456	129	327	10,887
25 to 54 years	78,842	17,487	1,849	924	732	256	476	15,638
55 years and older	28,001	41,148	1,217	438	384	167	216	39,931
Men, 16 years and older	66,842	28,024	2,066	1,002	824	332	493	25,957
16 to 24 years	8,690	5,957	721	355	262	83	178	5,237
25 to 54 years	43,037	5,015	764	423	360	152	208	4,251
55 years and older	15,115	17,051	582	223	203	97	106	16,470
Women, 16 years and older	56,571	42,897	2,398	1,027	747	221	527	40,499
16 to 24 years	7,880	6,328	678	312	194	46	149	5,651
25 to 54 years	35,804	12,472	1,085	501	372	104	268	11,387
55 years and older	12,887	24,096	635	214	181	70	110	23,461
Black or African American								
Total, 16 years and older	18,580	11,797	1,255	649	551	232	319	10,542
16 to 24 years	2,953	3,037	462	235	193	64	129	2,575
25 to 54 years	12,547	3,598	562	323	279	132	148	3,035
55 years and older	3,079	5,161	230	90	79	36	43	4,931
Men, 16 years and older	8,733	5,014	578	312	277	133	144	4,435
16 to 24 years	1,438	1,485	238	127	109	43	66	1,247
25 to 54 years	5,882	1,428	248	146	133	73	60	1,180
55 years and older	1,413	2,101	92	39	35	17	18	2,008
Women, 16 years and older	9,846	6,783	677	337	274	98	175	6,106
16 to 24 years	1,515	1,552	224	108	84	21	63	1,328
25 to 54 years	6,665	2,170	315	177	146	59	88	1,855
55 years and older	1,666	3,061	138	52	43	19	25	2,923

Table 15. People in the labor force and not in the labor force by selected characteristics, 2013 annual averages —Continued

(Numbers in thousands)

				Not	in the labor fo	rce		
	=				Want a job			
Age, gender, race, and	Civilian labor	-		Se		rk in previous yea past 4 weeks	r,	Do not
Hispanic or Latino ethnicity	force ¹	Total	T-4-1			Marginally attache		want a
			Total	Total	(av	ailable to work no	w) ²	job now
				TOTAL	Total	Discouraged workers ³	Other ⁴	
Asian								
Total, 16 years and older	8.584	4.712	334	152	108	37	71	4.378
16 to 24 years	852	1,182	92	46	28	6	21	1,090
25 to 54 years	6,171	1,563	170	81	58	20	38	1,394
55 years and older	1,561	1,967	72	26	23	11	12	1,895
Men, 16 years and older	4,547	1,678	145	73	55	22	34	1,533
16 to 24 years	445	583	52	28	18	5	13	531
25 to 54 years	3,292	341	59	31	25	10	15	282
55 years and older	810	754	34	14	13	7	6	720
Nomen, 16 years and older	4,037	3,034	189	80	53	16	37	2,845
16 to 24 years	407	599	40	18	10	2	8	559
25 to 54 years	2,879	1,223	110	50	33	10	23	1,112
55 years and older	752	1,212	38	12	10	4	6	1,174
Hispanic or Latino ethnicity								
Fotal, 16 years and older	24,771	12,746	1,188	536	428	156	272	11,558
16 to 24 years	4,409	3,814	450	205	152	46	106	3,364
25 to 54 years	17,495	4,742	569	269	222	84	138	4,173
55 years and older	2,868	4,190	168	62	54	26	28	4,022
Men, 16 years and older	14,341	4,457	500	255	217	91	126	3,957
16 to 24 years	2,470	1,764	226	109	87	27	60	1,538
25 to 54 years	10,261	1,084	201	114	101	49	52	883
55 years and older	1,610	1,609	74	32	28	15	13	1,536
Vomen, 16 years and older	10,430	8,289	687	281	211	65	146	7,602
16 to 24 years	1,939	2,050	225	95	65	19	46	1,826
25 to 54 years	7,234	3,658	368	155	121	35	86	3,290
55 years and older	1,258	2,581	95	31	25	11	14	2,486

¹ The sum of the employed plus the unemployed.

Note: Estimates for the above race groups (White, Black or African American, and Asian) do not sum to totals because data are not presented for all races. People whose ethnicity is identified as Hispanic or Latino may be of any race. Source: Current Population Survey, U.S. Bureau of Labor Statistics.

² People "marginally attached to the labor force" are those who want a job, have searched for work during the prior 12 months, and were available to take a job during the reference week, but had not looked for work in the past 4 weeks.

³ Discouraged workers are people marginally attached to the labor force who did not actively look for work in the prior 4 weeks for reasons such as thinks no work available, could not find work, lacks school or training, employer thinks too young or old, and other types of discrimination.

⁴ Includes those who did not actively look for work in the prior 4 weeks for such reasons as childcare and transportation problems, as well as a small number for which reason nonparticipation was not ascertained.

Table 16. Median usual weekly earnings of full-time wage and salary workers by gender, race, and Hispanic or Latino ethnicity, 1979–2013 annual averages

Years	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity			
	Total							
1979	\$241	\$248	\$199	_	\$194			
1980	262	269	212	_	209			
1981	284	291	235	_	223			
1982	302	310	245	_	240			
1983	313	320	261	_	250			
1984	326	336	269	_	259			
1985	344	356	277	_	270			
1986	359	371	291	_	277			
1987	374	384	301	_	285			
1988	385	395	314	_	290			
1989	399	409	319	_	298			
1990	412	424	329	_	304			
991	426	442	348	_	312			
992	440	458	357	_	321			
1993	459	475	369	_	331			
994	467	484	371	_	324			
995	479	494	383	_	329			
996	490	506	387	_	339			
997	503	519	400	_	351			
998	523	545	426	_	370			
1999	549	573	445	_	385			
2000	576	590	474	\$615	399			
2001	596	610	491	639	417			
2002	608	623	498	658	424			
2003	620	636	514	693	440			
2004	638	657	525	708	456			
2005	651	672	520	753	471			
2006	671	690	554	784	486			
2007	695	716	569	830	503			
2008	722	742	589	861	529			
2009	739	757	601	880	541			
2010	747	765	611	855	535			
2011	756	775	615	866	549			
2012	768	792	621	920	568			
2013	776	802	629	942	578			

Table 16. Median usual weekly earnings of full-time wage and salary workers by gender, race, and Hispanic or Latino ethnicity, 1979–2013 annual averages—Continued

Years	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
			Men		
1979	\$292	\$298	\$227	_	\$219
1980	313	320	244	_	234
1981	340	350	268	_	251
1982	364	375	278	_	269
1983	379	387	294	_	274
1984	392	401	303	_	287
1985	407	418	305	_	296
1986	419	433	319	_	299
1987	434	450	327	_	306
1988	449	465	348	_	308
1989	468	482	348	_	315
1990	481	494	361	_	318
1991	493	506	375	_	323
1992	501	514	380	_	339
1993	510	524	392	_	346
1994	522	547	400	_	343
1995	538	566	411	_	350
1996	557	580	412	_	356
1997	579	595	432	_	371
1998	598	615	468	_	390
1999	618	638	488	_	406
2000	641	662	510	\$685	417
2001	670	689	529	732	440
2002	679	702	524	756	451
2003	695	715	555	772	464
2004	713	732	569	802	480
2005	722	743	559	825	489
2006	743	761	591	882	505
2007	766	788	600	936	520
2008	798	825	620	966	559
2009	819	845	621	952	569
2010	824	850	633	936	560
2011	832	856	653	970	571
2012	854	879	665	1,055	592
2013	860	884	664	1,059	594

Table 16. Median usual weekly earnings of full-time wage and salary workers by gender, race, and Hispanic or Latino ethnicity, 1979–2013 annual averages—Continued

Years	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity			
	Women							
1979	\$182	\$184	\$169	_	\$157			
1980	201	203	185	_	172			
1981	219	221	206	_	190			
1982	239	242	217	_	203			
1983	252	254	232	_	215			
1984	265	268	241	_	223			
1985	277	281	252	_	230			
1986	291	294	264	_	241			
1987	303	307	276	_	251			
1988	315	318	288	_	260			
1989	328	334	301	_	269			
1990	346	353	308	_	278			
1991	366	373	323	_	292			
1992	380	387	335	_	302			
1993	393	401	348	_	313			
1994	399	408	346	_	305			
1995	406	415	355	_	305			
1996	418	428	362	_	316			
1997	431	444	375	_	318			
1998	456	468	400	_	337			
1999	473	483	409	_	348			
2000	493	502	429	\$547	366			
2001	512	522	454	563	388			
2002	529	547	473	566	397			
2003	552	567	491	598	410			
2004	573	584	505	613	419			
2005	585	596	499	665	429			
2006	600	609	519	699	440			
2007	614	626	533	731	473			
2008	638	654	554	753	501			
2009	657	669	582	779	509			
2010	669	684	592	773	508			
2011	684	703	595	751	518			
2012	691	710	599	770	521			
2013	706	722	606	819	541			

Table 16. Median usual weekly earnings of full-time wage and salary workers by gender, race, and Hispanic or Latino ethnicity, 1979–2013 annual averages—Continued

Years	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity			
	Women's earnings as a percent of men's							
1979	62.3	61.7	74.4	_	71.7			
1980	64.2	63.4	75.8	_	73.5			
1981	64.4	63.1	76.9	_	75.7			
1982	65.7	64.5	78.1	_	75.5			
1983	66.5	65.6	78.9	_	78.5			
1984	67.6	66.8	79.5	_	77.7			
1985	68.1	67.2	82.6	_	77.7			
1986	69.5	67.9	82.8	_	80.6			
1987	69.8	68.2	84.4	_	82.0			
1988	70.2	68.4	82.8	_	84.4			
1989	70.1	69.3	86.5	_	85.4			
1990	71.9	71.5	85.3	_	87.4			
1991	74.2	73.7	86.1	_	90.4			
1992	75.8	75.3	88.2	_	89.1			
1993	77.1	76.5	88.8	_	90.5			
1994	76.4	74.6	86.5	_	88.9			
1995	75.5	73.3	86.4	_	87.1			
1996	75.0	73.8	87.9	_	88.8			
1997	74.4	74.6	86.8	_	85.7			
1998	76.3	76.1	85.5	_	86.4			
1999	76.5	75.7	83.8	_	85.7			
2000	76.9	75.8	84.1	79.9	87.8			
2001	76.4	75.8	85.8	76.9	88.2			
2002	77.9	77.9	90.3	74.9	88.0			
2003	79.4	79.3	88.5	77.5	88.4			
2004	80.4	79.8	88.8	76.4	87.3			
2005	81.0	80.2	89.3	80.6	87.7			
2006	80.8	80.0	87.8	79.3	87.1			
2007	80.2	79.4	88.8	78.1	91.0			
2008	79.9	79.3	89.4	78.0	89.6			
2009	80.2	79.2	93.7	81.8	89.5			
2010	81.2	80.5	93.5	82.6	90.7			
2011	82.2	82.1	91.1	77.4	90.7			
2012	80.9	80.8	90.1	73.0	88.0			
2013	82.1	81.7	91.3	77.3	91.1			

Note: Beginning in 2003, estimates for White, Black or African American, and Asian race groups include people who selected that race group only; persons who selected more than one race group are not included in these groups. Prior to 2003, people who reported more than one race were included in the group they identified as the main race. Asian estimates for 2000–2002 are for Asians and Pacific Islanders; beginning in 2003, Asian is a separate category. People whose ethnicity is identified as Hispanic or Latino may be of any race. Dash indicates data not available.

Source: Current Population Survey, U.S. Bureau of Labor Statistics.

Table 17. Median usual weekly earnings of full-time wage and salary workers by educational attainment, gender, race, and Hispanic or Latino ethnicity, 2013 annual averages

Educational attainment and gender	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
Total, 25 years and older	\$827	\$853	\$662	\$976	\$604
Less than a high school diploma	472	479	423	433	438
High school graduates, no college ¹		680	551	596	591
Some college, no degree		757	621	700	658
Associate degree		803	645	791	717
Bachelor's degree and higher ²		1,215	997	1,333	1,004
Men, 25 years and older	912	935	700	1,117	621
Less than a high school diploma	500	505	456	463	480
High school graduates, no college ¹	732	763	601	629	629
Some college, no degree	831	876	669	820	719
Associate degree	895	920	709	846	826
Bachelor's degree and higher ²	1,395	1,416	1,045	1,491	1,184
Women, 25 years and older	740	755	631	856	578
Less than a high school diploma	400	401	391	405	378
High school graduates, no college ¹	573	587	508	551	513
Some college, no degree		652	582	613	605
Associate degree		709	613	733	632
Bachelor's degree and higher ²	1,043	1,045	964	1,138	908

¹ Includes people with a high school diploma or equivalent.

Source: Current Population Survey, U.S. Bureau of Labor Statistics.

² Includes people with bachelor's, master's, professional, and doctoral degrees.
Note: People whose ethnicity is identified as Hispanic or Latino may be of any race.

Table 18. Median usual weekly earnings of full-time wage and salary workers by occupation, gender, race, and Hispanic or Latino ethnicity, 2013 annual averages

Occupation and gender	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
Total, 16 years and older	\$776	\$802	\$629	\$942	\$578
Management, professional, and related occupations	1,132	1,136	937	1,361	941
Management, business, and financial operations occupations	1.208	1,227	991	1.386	948
Management occupations	1,285	1,320	1,033	1,479	961
Business and financial operations occupations	1,091	1,088	943	1,241	925
Professional and related occupations	1.071	1.071	912	1.353	937
Computer and mathematical occupations	1,365	1,357	1,043	1,552	1,143
Architecture and engineering occupations	1.365	1.360	1.155	1,535	1,284
Life, physical, and social science occupations	1,152	1,156	1,111	1,226	975
Community and social services occupations	847	862	788	980	796
Legal occupations	1,253	1,265	983	1,451	956
Education, training, and library occupations	937	946	852	957	876
Arts, design, entertainment, sports, and media occupations	988	988	879	1,137	955
Healthcare practitioner and technical occupations	1,048	1,049	915	1,262	934
Service occupations	493	498	473	515	422
Healthcare support occupations	491	500	470	522	475
Protective service occupations	783	825	658	807	768
Food preparation and serving related occupations	416	418	398	479	396
Building and grounds cleaning and maintenance occupations	475	476	471	500	411
Personal care and service occupations	481	484	431	521	444
Sales and office occupations	659	674	592	699	574
Sales and related occupations	708	735	506	690	547
Office and administrative support occupations	638	644	608	702	583
Natural resources, construction, and maintenance occupations	747	761	661	780	579
Farming, fishing, and forestry occupations	448	451	417	390	409
Construction and extraction occupations	732	751	621	768	589
Installation, maintenance, and repair occupations	821	831	719	886	671
Production, transportation, and material-moving occupations	621	651	563	523	512
Production occupations	623	661	548	514	508
Transportation and material-moving occupations	619	638	580	587	516

Table 18. Median usual weekly earnings of full-time wage and salary workers by occupation, gender, race, and Hispanic or Latino ethnicity, 2013 annual averages—Continued

Occupation and gender	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
Men, 16 years and older	\$860	\$884	\$664	\$1,059	\$594
Management, professional, and related occupations	1,349	1,359	1,002	1,540	1,082
Management, business, and financial operations occupations	1.412	1.429	998	1,539	1,043
Management occupations	1,456	1,466	1,049	1,647	1,018
Business and financial operations occupations	,	1,315	926	1,256	1,117
Professional and related occupations	1.295	1,301	1.004	1,540	1.129
Computer and mathematical occupations	,	1,436	1,108	1,663	1,210
Architecture and engineering occupations	1,403	1,394	1,144	1,567	1,298
Life, physical, and social science occupations	1,271	1,299	1,068	1,306	985
Community and social services occupations	930	939	875	1,196	816
Legal occupations	1,764	1,772	1,360	1,923	1,327
Education, training, and library occupations	1,091	1,124	982	1,113	1,025
Arts, design, entertainment, sports, and media occupations	1,118	1,117	966	1,198	1,157
Healthcare practitioner and technical occupations	1,312	1,368	994	1,396	1,004
Service occupations	555	565	520	571	448
Healthcare support occupations	546	568	493	574	535
Protective service occupations	824	874	672	889	800
Food preparation and serving related occupations	437	447	409	494	411
Building and grounds cleaning and maintenance occupations	505	505	506	588	423
Personal care and service occupations	549	557	463	607	424
Sales and office occupations	756	784	621	751	598
Sales and related occupations		867	666	795	628
Office and administrative support occupations	673	694	603	737	566
Natural resources, construction, and maintenance occupations	757	771	668	794	586
Farming, fishing, and forestry occupations	472	475	480	408	431
Construction and extraction occupations	736	756	621	767	590
Installation, maintenance, and repair occupations		836	716	892	673
Production, transportation, and material moving occupations		697	591	587	553
Production occupations		723	592	559	568
Transportation and material moving occupations		671	591	617	538
•					

Table 18. Median usual weekly earnings of full-time wage and salary workers by occupation, gender, race, and Hispanic or Latino ethnicity, 2013 annual averages—Continued

Occupation and gender	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
Women, 16 years and older	\$706	\$722	\$606	\$819	\$541
Management, professional, and related occupations	973	973	889	1,163	851
Management, business, and financial operations occupations	1.049	1.041	982	1.225	868
Management occupations	1,103	1,105	1,025	1,223	907
Business and financial operations occupations	979	962	957	1,226	832
Professional and related occupations.	944	946	837	1.136	842
Computer and mathematical occupations	1,174	1,168	958	1,255	896
Architecture and engineering occupations	1,143	1,127	1,240	1,203	984
Life, physical, and social science occupations	1,030	1,034	1,133	1,146	940
Community and social services occupations	808	820	772	929	792
Legal occupations	1,010	1,022	967	1,167	849
Education, training, and library occupations	888	900	793	902	807
Arts, design, entertainment, sports, and media occupations	884	886	766	1,036	761
Healthcare practitioner and technical occupations	994	991	888	1,215	884
Service occupations	452	453	442	490	406
Healthcare support occupations	486	495	467	479	469
Protective service occupations	643	682	604	589	619
Food preparation and serving related occupations	400	401	386	465	371
Building and grounds cleaning and maintenance occupations	417	415	420	442	384
Personal care and service occupations	464	468	419	507	451
Sales and office occupations	615	620	580	666	554
Sales and related occupations	566	587	420	610	475
Office and administrative support occupations	628	632	609	687	589
Natural resources, construction, and maintenance occupations	578	567	587	585	404
Farming, fishing, and forestry occupations	368	367	371	363	352
Construction and extraction occupations	654	644	626	769	516
Installation, maintenance, and repair occupations	710	700	819	593	622
Production, transportation, and material-moving occupations	498	501	500	488	410
Production occupations	498	502	498	489	411
Transportation and material-moving occupations	497	499	504	484	407

Note: People whose ethnicity is identified as Hispanic or Latino may be of any race.

Source: Current Population Survey, U.S. Bureau of Labor Statistics.

Technical Notes

The estimates in this report were obtained from the Current Population Survey (CPS), a national monthly sample survey of approximately 60,000 eligible households that provides a wide range of information on the labor force, employment, and unemployment. Earnings data are collected from one-fourth of the CPS monthly sample. The survey is conducted for the U.S. Bureau of Labor Statistics (BLS) by the U.S. Census Bureau using a scientifically selected national sample with coverage in all 50 states and the District of Columbia.

Material in this report is in the public domain and may be reproduced without permission. This information is available to sensory-impaired individuals upon request. Voice phone: (202) 691-5200; Federal Relay Service: (800) 877-8339.

Concepts and definitions

Civilian noninstitutional population. Included are people 16 years of age and older residing in the 50 states and the District of Columbia who are not confined to institutions, such as nursing homes and prisons, and who are not on active duty in the Armed Forces.

Employed. Employed people are all those who, during the survey reference week (which is generally the week including the 12th day of the month), (a) did any work at all as paid employees; (b) worked in their own business, profession, or on their own farm; (c) worked 15 hours or more as unpaid workers in a family member's business. People who were temporarily absent from their jobs or businesses because of illness, vacation, labor dispute, or another reason also are counted as employed.

Unemployed. The unemployed are people who had no employment during the reference week, were available for work (except for temporary illness), and had made specific efforts to find employment sometime during the 4-week period ending with the reference week. People who were waiting to be recalled to a job from which they had

been laid off need not have been looking for work to be classified as unemployed.

Duration of unemployment. This represents the length of time (through the reference week) that people classified as unemployed had been looking for work. For people on layoff, duration of unemployment represents the number of full weeks they had been on layoff. Mean duration is the arithmetic average computed from single weeks of unemployment; median duration is the midpoint of a distribution of weeks of unemployment.

Reason for unemployment. Unemployment also is categorized according to the status of individuals at the time they began to look for work. The reasons for unemployment are divided into four major groups:

- 1. Job losers, comprising (a) people on temporary layoff, who have been given a date to return to work or who expect to return within 6 months (people on layoff need not be looking for work to qualify as unemployed), (b) permanent job losers, whose employment ended involuntarily and who began looking for work, and (c) people who completed temporary jobs, who began looking for work after the jobs ended.
- 2. Job leavers, people who quit or otherwise terminated their employment voluntarily and immediately began looking for work.
- 3. Reentrants, people who previously worked but who were out of the labor force prior to beginning their job search.
- 4. New entrants, people who had never worked.

Civilian labor force. This group comprises all people classified as employed or unemployed in accordance with the criteria described above.

Unemployment rate. This rate is the number of unemployed as a percentage of the civilian labor force.

Labor force participation rate. This rate is the labor force as a percentage of the population.

Employment-population ratio. This ratio is the number of employed as a percentage of the population.

Not in the labor force. Included in this group are all people in the civilian noninstitutional population who are neither employed nor unemployed. People marginally attached to the labor force are those individuals who are not in the labor force who wanted and were available for work and had looked for a job sometime in the prior 12 months (or since the end of their last job if they held one within the past 12 months). They were not counted as unemployed because they had not searched for work in the 4 weeks preceding the survey. Discouraged workers, a subset of the marginally attached, were not looking for work because they believed no jobs were available for them.

Occupation and industry. This information applies to the job held during the reference week. People with two or more jobs are classified in the occupation and industry in which they worked the greatest number of hours. The occupational and industry classification of CPS data is based on the 2010 Census occupational classification system and the 2012 Census industrial classification system, which are derived from the 2010 Standard Occupation Classification (SOC) and the 2012 North American Industry Classification (NAICS). Additional information about these classifications is available online at www.bls.gov/cps/cpsoccind.htm.

White, Black or African American, Asian, American Indian and Alaska Native, and Native Hawaiian and Other Pacific Islander. In accordance with the Office of Management and Budget guidelines, these terms are used to describe the race of people. Beginning in 2003, people in these categories are those who selected that race group only. People who identify themselves as belonging to multiple race groups are categorized as people of Two or More Races. (Previously, people of multiple race groups identified themselves with one group as their main race.) People who identified themselves as Asian are further classified as Asian Indian, Chinese, Filipino, Japanese, Korean, Vietnamese, or Other Asian. The Other Asian category includes individuals of group not listed—such as Pakistani, Hmong, and Cambodian—and those who

reported two or more Asian groups. Estimates for American Indians and Alaska Natives, Native Hawaiians and Other Pacific Islanders, and people of Two or More Races are not shown separately in all tables because the number of survey respondents is too small to develop estimates of sufficient quality. In the enumeration process, race is determined by the household respondent. More information on the 2003 changes to questions on race and Hispanic ethnicity is available on the BLS website at www.bls.gov/cps/rvcps03.pdf.

Hispanic or Latino ethnicity. This refers to people who identified themselves in the enumeration process as being of Hispanic, Latino or Spanish origin. These individuals are further classified as Mexican, Puerto Rican, Cuban, Central and South American, or Other Hispanic or Latino. People whose ethnicity is identified as Hispanic or Latino may be of any race. More information on the 2003 changes in questions on race and Hispanic ethnicity is available online at www.bls.gov/cps/rvcps03.pdf.

Usual weekly earnings. Data represent earnings before taxes and other deductions, and include any overtime pay, commissions, or tips usually received (at the main job, in the case of multiple jobholders). Earnings reported on a basis other than weekly (for example, annual, monthly, or hourly) are converted to weekly. The term "usual" is as perceived by the respondent. If the respondent asks for a definition of usual, interviewers are instructed to define the term as more than half the weeks worked during the past 4 or 5 months. Data refer to the sole or primary job of wage and salary workers (excluding all self-employed people regardless of whether their businesses were incorporated).

Median earnings. These figures indicate the value that divides the earnings distribution into two equal parts, one part having values above the median and the other having values below the median. The medians shown in this report are calculated by linear interpolation of the \$50 centered interval within which each median falls.

Family. A family is defined as a group of two or more people residing together who are related by birth, marriage, or adoption; all such people are considered as members of

one family. Families are classified either as married-couple families or as families maintained by women or men without spouses.

Children. Data on children refer to one's own children under age 18 who live in the household. Included are sons, daughters, stepchildren, and adopted children. Not included are nieces, nephews, grandchildren, other related children, and all unrelated children living in the household.

Reliability of the estimates

Statistics based on the CPS are subject to both sampling and nonsampling error. When a sample, rather than an entire population, is surveyed, there is a chance that the sample estimates may differ from the true population values they represent. The component of this difference that occurs because samples differ by chance is known as sampling error, and its variability is measured by the

standard error of the estimate. There is about a 90- percent chance, or level of confidence, that an estimate based on a sample will differ by no more than 1.6 standard errors from the true population value because of sampling error. BLS analyses are generally conducted at the 90- percent level of confidence

All other types of error are referred to as nonsampling error. Nonsampling error can occur for many reasons, including the failure to sample a segment of the population, inability to obtain information for all respondents in the sample, inability or unwillingness of respondents to provide correct information, and errors made in the collection or processing of data.

A more detailed discussion of the reliability of data from the CPS and information on estimating standard errors is available online at www.bls.gov/cps/documentation. htm#reliability.